Relational Database Design Bootcamp

Mark Niebergall Longhorn PHP 2019 https://joind.in/talk/9d7a6

https://github.com/mbniebergall/database-bootcamp

Mark Niebergall

- PHP since 2005
- Masters degree in MIS
- Senior Software Engineer
- Drug screening project
- Utah PHP Co-Organizer
- CSSLP, SSCP Certified and SME
- Father, long distance running, fishing, skiing

Survey

- Beginner know of databases but haven't written SQL?
- Intermediate know how to write queries, create tables?
- Advanced database administrator, years of experience?

Relational Database Design Bootcamp

- 3 hour tutorial
- Hands-on learning
- Learn concepts
- Design databases

Relational Database Design Bootcamp

- 1:00-1:30 Key concepts
- 1:30-2:00 Class Project Design
- 2:00-2:10 Break
- 2:10-2:30 Class Project Design (continued)
- 2:30-3:00 Group Projects
- 3:00-3:10 Break
- 3:10-3:30 Group Projects
- 3:30-3:50 Group Project Presentations
- 3:50-4:00 Review and Discussion

Relational Database Design Bootcamp

- Ask questions anytime
 - Others probably have same question

Objectives

Increased knowledge and experience with relational database design

Objectives

- Know how to create tables with relationships
- Ensure data integrity
- Understand database normalization
- Tweak database performance

Setup

- Access to any MySQL server
 - Free community server https://dev.mysql.com/ downloads/mysql/
 - Ideally version 8, minimum 5.7+
 - MySQL client of your choice
 - Sequel Pro: Mac, free, https://www.sequelpro.com/
 - PhpStorm: https://www.jetbrains.com/help/phpstorm/relational-databases.html
 - Terminal or Cmd

Overview

- Use cases
- Data types
- Create tables
- Constraints
- Normalization
- Design principles
- Performance

Overview

- Use cases
- Data types
- Create tables
- Constraints
- Normalization
- Design principles
- Performance

Use Cases

- Database
 - Storage of data
 - Organized into tables
 - Relationships represented with constraints
 - Replacement for spreadsheets

Use Cases

Use Cases

- Online store
- Students at a school
- Warehouse inventory
- Medical providers
- Biology research

Overview

- Use cases
- Data types
- Create tables
- Constraints
- Normalization
- Design principles
- Performance

- Name all 8 PHP data types?
- Name 2 PHP pseudo data types?

- Name all 8 PHP data types?
 - Scalar: boolean, integer, float, string
 - Compound: array, object
 - Special: resource, null
- Name 2 PHP pseudo data types?
 - Compound: callable, iterable

- Database types
 - Numeric
 - Date and time
 - String
 - JSON

- Numeric
 - BIT: BIT(4) 1001
 - BOOL: 0 or 1
 - INT: +/- 2147483647
 - DECIMAL: DECIMAL(6, 2) 123456.78

- Date and Time
 - DATE
 - TIME
 - DATETIME
 - TIMESTAMP

- String
 - CHAR
 - VARCHAR
 - BLOB
 - TEXT
 - ENUM

JSON

- {"name": "widget", "description": "does something"}
- **-** [123, 4567]
- {"id": 321, "codes": ["abc", "xyz"]}

Overview

- Use cases
- Data types
- Create tables
- Constraints
- Normalization
- Design principles
- Performance

- Data modeling
 - Logical grouping
 - Reduce duplicate data
 - Table relationships

CREATE DATABASE warehouse;

USE warehouse;

```
CREATE TABLE item (
id INT NOT NULL AUTO_INCREMENT,
code VARCHAR(20) NULL,
quantity INT NOT NULL DEFAUL 0,
```

PRIMARY KEY (id),

CONSTRAINT UK_item_code UNIQUE KEY (code)

) ENGINE=INNODB;

USE warehouse;

ALTER TABLE item
ADD COLUMN description VARCHAR(200) NULL
AFTER code;

Overview

- Use cases
- Data types
- Create tables
- Constraints
- Normalization
- Design principles
- Performance

Constraints

- Ensure data
 - CONSTRAINT UK_key_name
 UNIQUE KEY (column_name[, column_b, ...])
 - NULL value considerations

Constraints

- Ensure data
 - CONSTRAINT FK_name
 FOREIGN KEY (table_column)
 REFERENCES another_table (that_table_column)
 ON DELETE NO ACTION
 ON UPDATE CASCADE

Constraints

- Ensure data
 - CONSTRAINT FK_name
 FOREIGN KEY (column_a, column_b)
 REFERENCES another_table (column_a, column_b)
 ON DELETE NO ACTION
 ON UPDATE CASCADE

Overview

- Use cases
- Data types
- Create tables
- Constraints
- Normalization
- Design principles
- Performance

- Reduce data redundancy
- Increase data integrity

- Levels of Normal Form
 - 1NF
 - 2NF
 - 3NF
 - EKNF (Elementary Key)
 - BCNF (Boyce-Codd)
 - 4NF
 - ETNF (Essential Tuple)
 - 5NF
 - DKNF (Domain Key)
 - 6NF

- Considerations
 - Performance
 - Data size

Overview

- Use cases
- Data types
- Create tables
- Constraints
- Normalization
- Design principles
- Performance

Practical data mapping

Naming that makes sense

Correct data types

- Accurately reflects relationships
 - Boil down to simplest form

- S Single Responsibility: do one thing well
- O Open-Closed: open for extension, closed for modification
- L Liskov Substitution: replaceable with subtypes
- I Interface Segregation: break apart interfaces logically
- D Dependency Inversion: dependency injection

Overview

- Use cases
- Data types
- Create tables
- Constraints
- Normalization
- Design principles
- Performance

Decreases as data volume increases

- Denormalization
 - Use constraints to retain data integrity

- Database indexes
 - INDEX IX_name (column_a)
 - ALTER TABLE some_table
 ADD INDEX IX_name (column_a, column_b);

- Avoid
 - LIKE '%abc%'
 - JOIN table t ON t.a = x.a OR t.b = y.b
 - WHERE (t.a = x.a OR t.b = y.b)
 - COUNT(*) [no limit set]
 - ORDER BY CONCAT(non_index_varchar_a, b)
 - GROUP BY a, b, c

- EXPLAIN
 - EXPLAIN SELECT...
 - EXPLAIN DELTE...
 - EXPLAIN INSERT...
 - EXPLAIN REPLACE...
 - EXPLAIN UPDATE...

- EXPLAIN
 - Fast: Using index
 - Okay: Using where
 - Slow: Using filesort
 - Slow: Using temporary

```
EXPLAIN
SELECT COUNT(b.code) AS building_code_count,
 b.code,
 i.description
FROM building b
JOIN rack r
  ON r.building_id = b.id
JOIN shelf s
  ON s.rack_id = r.id
JOIN location I
  ON s.id = I.shelf_id
JOIN location_item li
  ON l.id = li.location_id
JOIN item i
  ON i.barcode = li.item_barcode
WHERE b.code LIKE '%5%'
AND i.description LIKE '%pig%'
```

GROUP BY b.code, i.description;

- 1,SIMPLE,b,,index,PRIMARY,UK_building_code,22,,8,12.5,Using where; Using index; Using temporary; Using filesort
- 1,SIMPLE,i,,ALL,PRIMARY,,,,10,11.11,Using where; Using join buffer (Block Nested Loop)
- 1,SIMPLE,r,,ref,"PRIMARY,FK_rack_building",FK_rack_building,4,warehouse.b.id,9,100,Using index
- 1,SIMPLE,s,,ref,"PRIMARY,UK_shelf",UK_shelf,4,warehouse.r.id,9,100,Using index
- 1,SIMPLE,I,,ref,"PRIMARY,FK_location_shelf",FK_location_shelf,4,warehouse.s.id,9,100,Using index
- 1,SIMPLE,li,,eq_ref,"PRIMARY,UK_item_location",PRIMARY,46,"warehouse.l.id,warehouse.i.barcode",1,100,Using index

- Make it work, make it fast, make it right
- Performance tuning during project building

- Considerations
 - Disk space
 - Breaking queries apart
 - Combining queries
 - Stored procedures
 - Views
 - Functions
 - User workflows

Overview

- Use cases
- Data types
- Create tables
- Constraints
- Normalization
- Design principles
- Performance

Project

Warehouse inventory on shelves

Project

http://cdn.idplate.com/images/warehouse-rack-bar-code-labels.jpg

Project

• https://github.com/mbniebergall/database-bootcamp

- Groups of about 4
- Work together on design
 - Data model with normalization
 - Create database
 - Create tables
 - Populate tables
 - Add indexes

- Parking lot
- Elephpant collections
- Family Tree
- Exercise tracker
- Messenger queue
- Pet daycare
- Sports roster
- Driver licenses
- Airline seating

- Share
 - Project chosen
 - Tables
 - Relationships
 - Normalization
 - Performance
 - Difficulties

- Use cases
- Data types
- Create tables
- Constraints
- Normalization
- Design principles
- Performance

- Class project
- Group projects

- Discussion
 - Denormalization
 - Performance tuning
 - Security
 - Business Logic

- Discussion
 - Stored Procedures
 - Functions
 - Triggers
 - Views

Anything PHP

Questions?

Rate on joind.in https://joind.in/talk/9d7a6