

3. 논리적 설계

- 논리적 설계의 목적
 - 개념적 스키마 (ER 모델) → DBMS의 논리적 스키마로 변환
- 개념적 설계와 논리적 설계의 차이
 - 개념적 설계 스키마의 표현력과 완전성을 추구
 - 논리적 설계 논리적 모델이 제공하는 자료 구조와 제약사항을 효 율적으로 이용
- 논리적 설계의 접근 방향
 - ER 다이아그램을 단순한 ER 다이아그램으로 변환
 - 단순한 ER 다이아그램을 DBMS의 논리적인 모델로 변형


3.1 ER 다이아그램의 변환

- 데이터베이스 부하의 모델링
- 유도된 데이터에 대한 결정
- 일반화 구조의 제거
- 개체의 분할
- 개체와 관계의 병합
- 주키의 선택


데이터 볼륨 테이블

Concept CLIENT	Type E	Volume 400,000	Concept ORDINARY(TRIP)	Type E	Volume 150
NAME	Α	400,000	SPECIAL(TRIP)	E	50
TELEPHONE	Α	400,000	DAILY_TRIP	E	2,000
<u>PASSENGER</u>	E	395,000	BUS	Е	500
FREQUENT_ TRAVELER	E	20,000	BUS_PROBLEM	E	1,500
			HOLD_RES	R	1,000,000
AGENCY	E	5,000	IS_ON_BOARD	R	800,000
DAILY_ROUTE_ SEGMENT	E	20,000	OF (from DAILY_ROU)	R	20,000
ROUTE_SEGMENT	Е	2,000	ŎF	R	2,000
TRIP	E	200	(from DAILY_TRIPI	E)	


연산 빈도 테이블

Operation Name/Description	Frequency	Type
O1 Search ROUTE_SEGMENT by DEP_CITY	50 times/day	OL
O2 Search ROUTE_SEGMENT by DEP_CITY	200 times/day	OL
and ARR_CITY		
O3 Search TRIPs with intermediate stop at a city	5 times/day	OL
O4 Create a new CLIENT record	500 times/day	OL
O5 Make a reservation	20,000 times/day	/ OL
O6 Delete a reservation of a past TRIP	70 times/day	OL
O7 Delete a CLIENT record	1 time/day	OL
O8 Qualify a CLIENT as FREQUENT TRAVELER	10 times/day	OL
O9 Search the amount of miles earned by CLIENT	Once/month	В
O10 Update the mileage of FREQUENT TRAVELER	Once/day	В
O11 Search current reservation of a given Trip	100 times/day	OL
on a given date		


유도된 데이터에 대한 결정

ARR_CITY —					_
DEP_CITY —					
NUMBER_OF_SEGM	ENTS				
AVAILABLE_SEATS -					
RESERVED_SEATS —					
Operation Name/Description					
O1 Search ROUTE_SEGMENT by DEP_CITY		Ν	Ν	Ν	Υ
O2 Search ROUTE_SEGMENT by DEP_CITY		Ν	Ν	Y	Υ
and ARR_CITY					
O3 Search TRIPs with intermediate stop at a given city		Ν	Ν	Υ	Υ
O4 Create a new CLIENT record		Ν	Ν	Ν	Ν
O5 Make a reservation		Υ	Ν	Ν	Ν
O6 Delete a reservation of a past TRIP		Υ	Ν	Ν	Ν
O7 Delete a CLIENT record		Ν	Ν	N	Ν
O8 Qualify a CLIENT as FREQUENT TRAVELER		Ν	Ν	Ν	Ν
O9 Search the amount of miles earned by CLIENT		Ν	N	N	Ν
O10 Update the mileage of FREQUENT TRAVELER		Ν	Ν	Ν	Ν
O11 Search current reservation of a given Trip		Ν	Ν	Ν	Ν
on a given date					


일반화 구조의 통합

■ CLIENT, PASSENGER, AGENCY들간의 일반화


일반화 구조를 관계로 변경하는 대안들

- 하나의 개체: Agency에 대한 Overhead
- 두 개의 개체: 관계의 수가 많 아져 복잡
- 세 개의 개체: 가장 일반적


일반화 구조의 통합


■ CLIENT, PASSENGER, AGENCY들간의 일반화


개체의 분할

- DAILY_ROUTE_SEGMENT
 - ORD_ROUTE_SEGMENT + POP_ROUTE_SEGMENT


개체와 관계의 통합

TRIP ROUTE_SEGMENT				
DAILY_ROUTE_SEGMENT CLIENT —				
Operation Name/Description				
O1 Search ROUTE_SEGMENT by DEP_CITY		Ν	Υ	Υ
O2 Search ROUTE_SEGMENT by DEP_CITY		Ν	Υ	Υ
and ARR_CITY				
O3 Search TRIPs with intermediate stop at a given city		Ν	Υ	Υ
O4 Create a new CLIENT record		Ν	Ν	Ν
O5 Make a reservation		Υ	Ν	Ν
O6 Delete a reservation of a past TRIP	Ν	Υ	Ν	Ν
O7 Delete a CLIENT record		Ν	Ν	Ν
O8 Qualify a CLIENT as FREQUENT TRAVELER		Ν	Ν	Ν
O9 Search the amount of miles earned by CLIENT		Ν	Ν	Ν
O10 Update the mileage of FREQUENT TRAVELER		Ν	Ν	Ν
O11 Search current reservation of a given Trip on a given date	N	Υ	N	N


3.2 관계형 모델의 논리적 설계

- 외부 식별자를 제거
- 복합 애트리뷰트 및 다중치 애트리뷰트를 제거
- 각 개체를 릴레이션으로 변환
- 관계를 릴레이션으로 변환
 - 다대다 관계: 새로운 릴레이션 생성
 - 일대일 및 일대다 관계: 기존 릴레이션에 애트리뷰트를 추가


외부 식별자 제거


복합 애트리뷰트 제거


다중치 애트리뷰트 제거


EMPLOYEE(Employee-Number, First-Name, Last-Name, Salary)


일대일 관계의 변환


CUST_SHIPPING(Customer-No, Cust-Name, Ship-No, Ship-Addr)


CUSTOMER(<u>Customer-No</u>, Cust-Name) CREDIT-CARD(<u>Card-No</u>, Limit, <u>Customer-No</u>)


MALE(<u>Male-SSN</u>, Name)

FEMALE(Female-SSN, Name)


MARRIAGE(Male-SSN, Female-SSN)


일대다 관계의 변환


CITY(<u>City-Name</u>, <u>State-Name</u>, Population) STATE(<u>State-Name</u>, Governor, Population)


SALESMAN(<u>Name</u>, Phone-No)
ORDER(<u>Order-No</u>, Date)
Sales-Order(<u>Order-No</u>, Name, Discount-Rate)


다대다 관계의 변환


STUDENT(<u>Student-Number</u>, Last-Name, GPA)
COURSE(<u>Course-Number</u>, Course-Name)
ENROLLS(<u>Student-Number</u>, <u>Course-Number</u>, Semester, Grade)


N-ary 관계의 변환


PRODUCT(Product-Code, Name, Description)

PART(<u>Part-Code</u>, Description)

SUPPLIER(Supplier-Code, Name, Address)

SUPPLY(Product-Code, Part-Code, Supplier-Code, Quantity)


- PASSENGER (<u>Client-No</u>, Name, Phone, Mileage, Status)
- AGENCY (<u>Client-No</u>, Name, Phone, Credit-Limit)
- DAILY-ROUTE-SEGMENT (<u>Trip-Number</u>, <u>Segment-Number</u>, <u>Date</u>,
 Available-Seats, Reserved-Seats)
- ORDINARY-ROUTE-SEGMENT (<u>Trip-Number</u>, <u>Segment-Number</u>, Dep-City, Dep-Time, Arr-City, Arr-Time, Price, Distance)
- POPULAR-ROUTE-SEGMENT (<u>Trip-Number</u>, <u>Segment-Number</u>, Dep-City, Dep-Time, Arr-City, Arr-Time, Price, Distance)
- TRIP (<u>Trip-Number</u>, Dep-City, Arr-City, Weekdays, Type, Event)
- HOLD-RES (<u>Client-No</u>, <u>Trip-Number</u>, <u>Date</u>, <u>Segment-Number</u>, Seat-Num, Smoking-Option)
- PASSENGER-IS-ON-BOARD (<u>Client-No</u>, <u>Trip-Number</u>, <u>Date</u>, <u>Segment-Number</u>)


4. 데이터베이스의 물리적 설계

■ 물리적 설계란?

■ 논리적 스키마를 이용하여 효율적인 물리적 데이터베 이스를 구성하는 일

■ 물리적 데이터베이스의 구조

 저장 레코드의 형식, 저장 순서, 접근 경로, 물리적 저 장 장치의 할당등에 대한 내역

■ 참고 사항

- 물리적 DB 구조는 세부적인 성능에 영향을 미침
- 물리적 설계 단계에서 고려할 사항들의 대부분은 특정 DBMS에 의해서 해결됨
- DBA만이 물리적 DB 구조의 구성에 관여할 수 있음


접근 방법 설계

- 접근 방법 (Access Method)란?
 - 저장 장치에 자료를 저장하거나 저장된 자료를 검색하는 방법
 - 저장 구조와 탐색 기법으로 구성

■ 인덱스

- 레코드 검색시 빠른 접근 보장
- 주로 B+ 트리로 구현됨
- 자주 검색되는 필드에 인덱스를 생성하면 검색 연산이 빨라짐
- 값의 구간에 의한 접근과 우선 순위에 따른 접근 가능
- 종류:
 - 유일 인덱스: 키 값의 중복을 허용 않음
 - 다중 키 인덱스: 여러 개의 필드로 구성되는 인덱스


접근 방법 설계 (계속)

■ 해싱

- 특정한 하나의 값의 연산 결과로 저장 위치를 파악
- 값의 구간에 의한 접근은 불가능
- 단지 그 값에 대한 검색만 가능

Clustering

■ 연관된 레코드를 물리적으로 인접한 공간에 저장

Clustered Index

- 실제적인 데이터의 저장이 인덱스의 순서에 따름
- 하나의 테이블에는 하나의 Clustered Index만 존재


성능 평가 및 개선

- 물리적 설계 내역에 대하여 성능면에서 검토
- 성능 평가의 기준 요소
 - 저장 공간
 - 주기억 장치: 공유 메모리 요구 용량
 - 보조 기억 장치 공간
 - 인덱스의 수 및 갱신 연산의 빈도
 - 처리 시간
 - 응답 시간
 - 트랜잭션 갱신 시간