DATABASE REDESIGN

revised by 김태연

KROENKE AND AUER - DATABASE PROCESSING, 13th Edition © 2014 Pearson Education, Inc.

OBJECTIVES

- ➤ To understand the need for database redesign
- ➤ To understand reverse engineering
- ➤ To be able to change table names & columns
- ➤ To be able to change relationship cardinalities
- ➤ To be able to change relationship properties
- ➤ To be able to add and delete relationships

NEED FOR DATABASE REDESIGN

- ➤ Database redesign is necessary:
 - ➤ To fix mistakes made during the initial database design.
 - ➤ To adapt the database to changes in system requirements.
- ➤ Because information systems and organizations create each other, a new information system will cause changes in systems requirements:
 - When a new system is installed, users can behave in new ways.
 - ➤ As the users behave in the new ways, they will want changes to the system to accommodate their new behaviors.

DATABASE REDESIGN

- ➤ Three principles for database redesign:
 - ➤ Measure twice and cut once: understand the current structure and contents of the database before making any structure changes.
 - ➤ Test the new changes on a test database before making real changes.
 - ➤ Create a complete backup of the operational database before making any structure changes.
- ➤ Technique:
 - ➤ Reverse Engineering (RE)
 - Refactoring Database rename

REVERSE ENGINEERING (RE)

- ➤ Reverse engineering (RE) is the process of reading and producing a data model from a database schema.
- ➤ A reverse engineered (RE) data model:
 - > Provides a basis to begin the database redesign project.
 - ➤ Is neither truly a conceptual nor an internal schema as it has characteristics of both.
 - ➤ Should be carefully reviewed because it almost always has missing information.

DATABASE BACKUP AND TEST DATABASES

- ➤ Before making any changes to an operational database:
 - ➤ A complete backup of the operational database should be made.
 - ➤ Any proposed changes should be thoroughly tested.
- ➤ Three different copies of the database schema used in the redesign process:
 - ➤ A small test database for initial testing
 - ➤ A large test database for secondary testing
 - ➤ The operational database

DATABASE REDESIGN CHANGES

- Changing tables and columns
 - Changing table names
 - Adding and dropping table columns
 - Changing data type or constraints
 - ➤ Adding and dropping constraints
- Changing relationships
 - ➤ Changing cardinalities
 - ➤ Adding and deleting relationships
 - ➤ Adding and removing relationships for denormalization

CHANGING TABLES AND COLUMNS

- ➤ Although SQL or DBMS specific commands exist, there is no good command to change a table name except in the most simple cases.
 - The table needs to be re-created under the new name, tested, and the old table is dropped.
- ➤ Changing a table name has a surprising number of potential consequences.
 - ➤ Therefore, using views defined as table aliases is more appropriate.
 - ➤ Only views that define the aliases would need to be changed when the source table name is changed.

CHANGING MINIMUM CARDINALITIES

- ➤ On the parent side:
 - ➤ To change from zero to one, change the foreign key constraint from NULL to NOT NULL.
 - Can only be done if all the rows in the table have a value.
- ➤ To change from one to zero, change the foreign key constraint from NOT NULL to NULL.
 - ➤ On the child side:
 - ➤ Add (to change from zero to one) or drop (to change from one to zero) triggers that enforce the constraint.

CHANGING MAXIMUM CARDINALITIES

➤ 1:1 to 1:N

- ➤ If the foreign key is in the correct table, remove the unique constraint on the foreign key column.
- ➤ If the foreign key is in the wrong table, move the foreign key to the correct table and do not place a unique constraint on that table.

➤ 1:N to N:M

➤ Build a new intersection table and move the key and foreign key values to the intersection table

FORWARD ENGINEERING

- ➤ Forward engineering is the process of applying data model changes to an existing database.
- ➤ Results of forward engineering should be tested before using it on an operational database.
- ➤ Some tools will show the SQL that will execute during the forward engineering process:
 - ➤ If so, that SQL should be carefully reviewed.