ISM6218.001F16

ADVANCED DATABSE MANAGEMENT SYSTEMS

FINAL GROUP PROJECT

"E-COMMERCE SYSTEMS"

Group Members

Himank Vats (U87964346)

Jijo Johny (U12605351)

Tess Thomas (U66417789)

Vrishali Giri (U40856469)

CONTENTS

Executive Summary

Assumptions

Part 1: Database Design

Section 1.1: Data Integrity

Section 1.2: Data Generation and Loading

Section 1.3: Logical Database Design

Section 1.3: Physical Database Design

Part 2: Query Writing

Section 2.1: SQL Queries

Section 2.2: Database Programming

Part 3: Performance Tuning

Section 3.1: Indexing

Section 3.2: Parallelism

Part 4: Other Topics

Section 4.1: DBA scripts

Section 4.2: Database Security

Section 4.3: Interface Design

Executive Summary

The use of internet technology for performing business transaction has grown exponentially over the decade or so. Almost all companies have migrated their transactions to e-commerce and remaining ones are on their way to do so! While B2B ecommerce platforms are making billions of revenues, B2C has become successful in establishing good relation with huge consumer followers nonetheless.

The rise of online shopping have turned shoppers into promiscuous deal-hunters armed with mobile technology that allows them to shop whenever they want, however they want with whomever they want.

The goal of this project is to build an E-Commerce system for online shoppers giving them flexibility to shop their favourite items without having to visit any shop. An e-commerce

value chain represents a set of sequences which involves the interactions between online shoppers and e-commerce systems. We have focused on easy-to-understand user interface and query optimization in order to reduce the query processing time and give a user an hasslefree shopping experience. User role privileges are assigned in order to restrict the access between normal user and administrator. The system will generate up-to-date data based on number of items sold, availabe inventory and changes in prices.

Below is the weights distribution according to the areas covered -

Topic Area	Description	Points
Database Design	This part should include a logical database design (for the relational model), using normalization to control redundancy and integrity constraints for data quality.	
Query Writing	- SQL Queries - Stored Procedure	
Performance Tuning	- Indexing - Parallelism	
Other Topics	DBA scriptsDatabase securityData mining	

Assumptions

- INV_Item_Number from the Inventory Item table should be present in the Order Item but not as primary key. Because if it is declared as foreign key then the referential integrity will be violated when INV_Item_Number from the Inventory Item table is deleted.
- 2. Join ORDER_ITEM and INVENTORY_ITEM by outer join rather than a natural join so that order item with deleted product will be included.
- 3. Credit card table has the 16-digit credit number as primary key this it is unique.
- 4. Order table provides detail on products and how many were ordered for a given invoice.
- 5. Residential and shipping address are stored for customers.
- 6. Customers can have multiple credit cards tied to their account. It can be different names and billing address.
- 7. Invoice contains the order details, shipping information and address of customer.

Part 1: Database Design

Section 1.1: Data Integrity

Below are the backend table creation queries which we have used.

A. INVENTORY_ITEM

```
CREATE TABLE "DB215"."INVENTORY_ITEM"

( "INV_ITEM" NUMBER(5,0) NOT NULL ENABLE,

"INV_TITLE" VARCHAR2(6 BYTE) NOT NULL ENABLE,

"INV_PRICE" NUMBER(5,0),

"INV_TIMESTAMP" DATE,

CONSTRAINT "INV_ITEM_PK" PRIMARY KEY ("INV_ITEM") );
```

INVE	NTORY_ITEM ×							
Columns	Columns Data Model Constraints Grants Statistics Triggers Flashback Dependencies Details Partitions Indexes SQL							
📌 📝	# Actions							
	COLUMN_NAME	DATA_TYPE		DATA_DEFAULT				
1	INV_ITEM	NUMBER(5,0)	No	(null)	1	(null)		
2	INV_TITLE	VARCHAR2 (6 BYTE)	No	(null)	2	(null)		
3	INV_PRICE	NUMBER (5,0)	Yes	(null)	3	(null)		
4	INV_TIMESTAMP	DATE	Yes	(null)	4	(null)		

B. ORDER_ITEM

```
CREATE TABLE "DB215"."ORDER_ITEM"

( "ORDER_ITEM" NUMBER(5,0) NOT NULL ENABLE,

"INV_ITEM" NUMBER (5,0) NOT NULL ENABLE,

"ORDER_ID" NUMBER NOT NULL ENABLE,

"ORDER_QUANTITY" NUMBER(5,0),

"ORDER_AMOUNT" NUMBER(5,0),

"ORDER_TIMESTAMP" DATE,

"SHIPPING_NUMBER" NUMBER(5,0),

CONSTRAINT "ORDER_ITEM_PK" PRIMARY KEY ("ORDER_ITEM")

CONSTRAINT "INV_ITEM_FK" FOREIGN KEY ("INV_ITEM")

REFERENCES "DB215"."INVENTORY_ITEM" ("INV_ITEM") ENABLE,

CONSTRAINT "ORDER_ID_FK" FOREIGN KEY ("ORDER_ID")

REFERENCES "DB215"."ORDERS" ("ORDER_ID") ENABLE,

CONSTRAINT "SHIPPING_NUMBER_FK1" FOREIGN KEY ("SHIPPING_NUMBER")


REFERENCES "DB215"."SHIPPING" ("SHIPPING_NUMBER") ENABLE );
```

■ ORD	ER_ITEM ×							
Columns	Columns Data Model Constraints Grants Statistics Triggers Flashback Dependencies Details Partitions Indexes SQL							
* 📝	▼ Actions							
	COLUMN_NAME	DATA_TYPE	NULLABLE	DATA_DEFAULT				
1	ORDER_ITEM	NUMBER (5,0)	No	(null)	1	(null)		
2	INV_ITEM	NUMBER (5,0)	No	(null)	2	(null)		
3	ORDER_ID	NUMBER	No	(null)	3	(null)		
4	ORDER_QUANTITY	NUMBER (5,0)	Yes	(null)	4	(null)		
5	ORDER_AMOUNT	NUMBER (5,0)	Yes	(null)	5	(null)		
6	ORDER_TIMESTAMP	DATE	Yes	(null)	6	(null)		
7	SHIPPING_NUMBER	NUMBER(5,0)	Yes	(null)	7	(null)		

C. INVOICE

CREATE TABLE "DB215"."INVOICE"

("INVOICE_NUMBER" NUMBER(5,0) NOT NULL ENABLE,
 "ORDER_ID" NUMBER NOT NULL ENABLE,
 "ADDRESS_NUMBER" NUMBER(5,0) NOT NULL ENABLE,
 "INVOICE_CREATION_DATE" DATE,
 "INVOICE_STATE" VARCHAR2(5 BYTE),
 "SHIPPING_NUMBER" NUMBER(5,0),
 CONSTRAINT "INVOICE_NUMBER_PK" PRIMARY KEY ("INVOICE_NUMBER")
 CONSTRAINT "ADDRESS_NUMBER_FK1" FOREIGN KEY ("ADDRESS_NUMBER")
 REFERENCES "DB215"."USER_INFO" ("ADDRESS_NUMBER") ENABLE,
 CONSTRAINT "ORDER_ID_FK2" FOREIGN KEY ("ORDER_ID")
 REFERENCES "DB215"."ORDERS" ("ORDER_ID") ENABLE,
 CONSTRAINT "SHIPPING_NUMBER_FK" FOREIGN KEY ("SHIPPING_NUMBER")
 REFERENCES "DB215"."SHIPPING" ("SHIPPING_NUMBER") ENABLE);

D. USER_SESSION

```
CREATE TABLE "DB215"."USER_SESSION"

( "SESSION_ID" NUMBER(5,0) NOT NULL ENABLE,
  "SESSION_CLICKS" NUMBER(5,0),
  "SESSION_TIME" DATE,
  "SESSION_IPADDRESS" VARCHAR2(100 BYTE),
  "CART_ID" NUMBER(5,0) NOT NULL ENABLE,
  "ACC_NUMBER" NUMBER(5,0),
  CONSTRAINT "USER_SESSION_PK" PRIMARY KEY ("SESSION_ID")
  CONSTRAINT "CART_ID_FK" FOREIGN KEY ("CART_ID")
  REFERENCES "DB215"."SHOPPING_CART" ("CART_ID") ENABLE,
  CONSTRAINT "ACC_NUMBER_FK2" FOREIGN KEY ("ACC_NUMBER")
  REFERENCES "DB215"."USER_ACCOUNT" ("ACC_NUMBER") ENABLE );
```

USEF	R_SESSION ×							
Columns Data Model Constraints Grants Statistics Triggers Flashback Dependencies Details Partitions Indexes SQL								
* 🗷	▼ Actions							
	COLUMN_NAME	DATA_TYPE	♦ NULLABLE	DATA_DEFAULT				
1	SESSION_ID	NUMBER (5,0)	No	(null)	1	(null)		
2	SESSION_CLICKS	NUMBER (5,0)	Yes	(null)	2	(null)		
3	SESSION_TIME	DATE	Yes	(null)	3	(null)		
4	SESSION_IPADDRESS	VARCHAR2 (100 BYTE)	Yes	(null)	4	(null)		
5	CART_ID	NUMBER (5,0)	No	(null)	5	(null)		
6	ACC_NUMBER	NUMBER (5,0)	Yes	(null)	6	(null)		

E. USER_ACCOUNT

```
CREATE TABLE "DB215"."USER_ACCOUNT"

( "ACC_NUMBER" NUMBER(5,0) NOT NULL ENABLE,
 "ACC_ID" VARCHAR2(50 BYTE) NOT NULL ENABLE,
 "ACC_PASSWORD" VARCHAR2(50 BYTE) NOT NULL ENABLE,
 "ACC_TIME" DATE,
 "ACC_VISITS" NUMBER(5,0),
 "ACC_NO_TRANS" NUMBER(5,0),
 "SESSION_ID" NUMBER(5,0) NOT NULL ENABLE,
 "USER_ROLE" VARCHAR2(15 BYTE),
 CONSTRAINT "USER_ACCOUNT_PK" PRIMARY KEY ("ACC_NUMBER")
 CONSTRAINT "SESSION_ID_FK" FOREIGN KEY ("SESSION_ID")
 REFERENCES "DB215"."USER_SESSION" ("SESSION_ID") ENABLE );
```

USEF	R_ACCOUNT ×					
Columns	Data Model Constraints Gra	nts Statistics Triggers Flashb	ack Depende	ncies Details Pa	rtitions Indexes	SQL
* 📝	▼ Actions					
		DATA_TYPE	♦ NULLABLE	DATA_DEFAULT		
1	ACC_NUMBER	NUMBER (5,0)	No	(null)	1	(null)
2	ACC_ID	VARCHAR2 (50 BYTE)	No	(null)	2	(null)
3	ACC_PASSWORD	VARCHAR2 (50 BYTE)	No	(null)	3	(null)
4	ACC_TIME	DATE	Yes	(null)	4	(null)
5	ACC_VISITS	NUMBER (5,0)	Yes	(null)	5	(null)
6	ACC_NO_TRANS	NUMBER (5,0)	Yes	(null)	6	(null)
7	SESSION_ID	NUMBER (5,0)	No	(null)	7	(null)
8	USER_ROLE	VARCHAR2 (15 BYTE)	Yes	(null)	8	(null)

F. CREDIT_CARD

CREATE TABLE "DB215"."CREDIT_CARD"

("CC_NUMBER" NUMBER(16,0) NOT NULL ENABLE,

"CC_HOLDER_NAME" VARCHAR2(50 BYTE) NOT NULL ENABLE,

"CC_EXPIRY_DATE" DATE NOT NULL ENABLE,

"ACC_NUMBER" NUMBER(6,0) NOT NULL ENABLE,

"ADDRESS_NUMBER" NUMBER(6,0) NOT NULL ENABLE,

CONSTRAINT "CREDIT_CARD_PK" PRIMARY KEY ("CC_NUMBER")

CONSTRAINT "ACC_NUMBER_FK" FOREIGN KEY ("ACC_NUMBER")

REFERENCES "DB215"."USER_ACCOUNT" ("ACC_NUMBER") ENABLE,

CONSTRAINT "ADDRESS_NUMBER_FK" FOREIGN KEY ("ADDRESS_NUMBER")

REFERENCES "DB215"."USER_INFO" ("ADDRESS_NUMBER") ENABLE);

CREI	DIT_CARD ×								
	Columns Data Model Constraints Grants Statistics Triggers Flashback Dependencies Details Partitions Indexes SQL								
≠ 📝	★ Actions								
	COLUMN_NAME	DATA_TYPE	NULLABLE	DATA_DEFAULT	COLUMN_ID				
1	CC_NUMBER	NUMBER(16,0)	No	(null)	1	(null)			
2	CC_HOLDER_NAME	VARCHAR2 (50 BYTE)	No	(null)	2	(null)			
3	CC_EXPIRY_DATE	DATE	No	(null)	3	(null)			
4	ACC_NUMBER	NUMBER(6,0)	No	(null)	4	(null)			
5	ADDRESS_NUMBER	NUMBER(6,0)	No	(null)	5	(null)			

G. SHOPPING_CART

```
CREATE TABLE "DB215"."SHOPPING_CART"

( "CART_ID" NUMBER(5,0) NOT NULL ENABLE,

"INV_ITEM" NUMBER(5,0) NOT NULL ENABLE,

"ACTIVE" VARCHAR2(20 BYTE) NOT NULL ENABLE,

"TIME_STAMP" DATE,

"QTY" NUMBER(2,0) NOT NULL ENABLE,

"SESSION_ID" NUMBER(5,0),

CONSTRAINT "SHOPPING_CART_PK" PRIMARY KEY ("CART_ID")

CONSTRAINT "INVENTORY_ITEM_FK1" FOREIGN KEY ("INV_ITEM")

REFERENCES "DB215"."INVENTORY_ITEM" ("INV_ITEM") ENABLE,

CONSTRAINT "SESSION_ID_FK1" FOREIGN KEY ("SESSION_ID")

REFERENCES "DB215"."USER_SESSION" ("SESSION_ID") ENABLE );
```

⊞ sно	PPING_CART ×								
Columns	Columns Data Model Constraints Grants Statistics Triggers Flashback Dependencies Details Partitions Indexes SQL								
* 📝	▼ Actions								
	COLUMN_NAME	DATA_TYPE		DATA_DEFAULT					
1	CART_ID	NUMBER (5,0)	No	(null)	1	(null)			
2	INV_ITEM	NUMBER (5,0)	No	(null)	2	(null)			
3	ACTIVE	VARCHAR2(20 BYTE)	No	(null)	3	(null)			
4	TIME_STAMP	DATE	Yes	(null)	4	(null)			
5	QTY	NUMBER(2,0)	No	(null)	5	(null)			
6	SESSION_ID	NUMBER (5,0)	Yes	(null)	6	(null)			

H. ORDERS

CREATE TABLE "DB215"."ORDERS"

("ORDER_ID" NUMBER(5,0) NOT NULL ENABLE,

"ORDER_DATE" DATE NOT NULL ENABLE,

"TOTAL_AMT" NUMBER(5,0) NOT NULL ENABLE,

"STATES" VARCHAR2(20 BYTE) NOT NULL ENABLE,

"ACC_NUMBER" NUMBER(5,0),

"SHIPPING_NUMBER" NUMBER(5,0),

CONSTRAINT "ORDERS_PK" PRIMARY KEY ("ORDER_ID")

CONSTRAINT "ACC_NUMBER_FK1" FOREIGN KEY ("ACC_NUMBER")

REFERENCES "DB215"."USER_ACCOUNT" ("ACC_NUMBER") ENABLE,

CONSTRAINT "SHIPPING_NUMBER_FK2" FOREIGN KEY ("SHIPPING_NUMBER")

REFERENCES "DB215"."SHIPPING" ("SHIPPING_NUMBER") ENABLE);

■ ORDERS ×								
Columns	Data Model Constraints Gra	nts Statistics Triggers Fla	shba	ack Depende	ncies Details Pa	rtitions Indexes	s SQL	
* 🔀	▼ Actions							
	COLUMN_NAME	DATA_TYPE	T:	NULLABLE	DATA_DEFAULT			
1	ORDER_ID	NUMBER(5,0)	1	No	(null)	1	(null)	
2	ORDER_DATE	DATE	1	No	(null)	2	(null)	
3	TOTAL_AMT	NUMBER(5,0)	1	No	(null)	3	(null)	
4	STATES	VARCHAR2 (20 BYTE)	1	No	(null)	4	(null)	
5	ACC_NUMBER	NUMBER(5,0)	3	Yes	(null)	5	(null)	
6	SHIPPING_NUMBER	NUMBER(5,0)	3	Yes	(null)	6	(null)	

I. PAYMENT

CREATE TABLE "DB215"."PAYMENT"

("PAYMENT_ID" NUMBER(5,0) NOT NULL ENABLE,

"ORDER_ID" NUMBER(5,0) NOT NULL ENABLE,

"CC_NUMBER" NUMBER(16,0) NOT NULL ENABLE,

"AMOUNT" NUMBER(5,0),

"STATES" VARCHAR2(20 BYTE),

"TIME_STAMP" DATE,

CONSTRAINT "PAYMENT_PK" PRIMARY KEY ("PAYMENT_ID")

CONSTRAINT "PAYMENT_ORDERS_FK1" FOREIGN KEY ("ORDER_ID")

REFERENCES "DB215"."ORDERS" ("ORDER_ID") ENABLE,

CONSTRAINT "PAYMENT_CREDIT_CARD_FK2" FOREIGN KEY ("CC_NUMBER")

REFERENCES "DB215"."CREDIT_CARD" ("CC_NUMBER") ENABLE);

III PAYI	MENT ×								
Columns	Columns Data Model Constraints Grants Statistics Triggers Flashback Dependencies Details Partitions Indexes SQL								
* 📝	▼ Actions								
	COLUMN_NAME			DATA_DEFAULT					
1	PAYMENT_ID	NUMBER (5,0)	No	(null)	1	(null)			
2	ORDER_ID	NUMBER (5,0)	No	(null)	2	(null)			
3	CC_NUMBER	NUMBER(16,0)	No	(null)	3	(null)			
4	AMOUNT	NUMBER (5,0)	Yes	(null)	4	(null)			
5	STATES	VARCHAR2 (20 BYTE)	Yes	(null)	5	(null)			
6	TIME_STAMP	DATE	Yes	(null)	6	(null)			

J. USER_INFO

CREATE TABLE "DB215". "USER INFO"

("ADDRESS_NUMBER" NUMBER(5,0) NOT NULL ENABLE,

"FULLNAME" VARCHAR2(255 BYTE) NOT NULL ENABLE,

"ADDRESS_LINE_1" VARCHAR2(255 BYTE) NOT NULL ENABLE,

"ADDRESS_LINE_2" VARCHAR2(255 BYTE),

"CITY" VARCHAR2(20 BYTE),

"STATE" VARCHAR2(255 BYTE),

"ZIP" NUMBER(5,0),

"CC_NUMBER" NUMBER(16,0),

CONSTRAINT "ADDRESS_NUMBER_PK" PRIMARY KEY ("ADDRESS_NUMBER")
CONSTRAINT "CC_NUMBER_FK1" FOREIGN KEY ("CC_NUMBER")

REFERENCES "DB215"."CREDIT_CARD" ("CC_NUMBER") ENABLE);

K. SHIPPING

CREATE TABLE "DB215"."SHIPPING"

("SHIPPING_NUMBER" NUMBER(5,0) NOT NULL ENABLE,

"ORDER_ID" NUMBER(5,0) NOT NULL ENABLE,

"INVOICE_NUMBER" NUMBER(5,0) NOT NULL ENABLE,

"SHIPPING_METHOD" VARCHAR2(255 BYTE) NOT NULL ENABLE,

"SHIPPING_CHARGE" NUMBER(5,0) NOT NULL ENABLE,

"ZIP" NUMBER(5,0),

"SHIPPING_DATE" DATE NOT NULL ENABLE,

"ADDRESS_NUMBER" NUMBER(5,0),

CONSTRAINT "SHIPPING_NUMBER_PK" PRIMARY KEY ("SHIPPING_NUMBER")

CONSTRAINT "SHIPPING_ORDER_ID_FK" FOREIGN KEY ("ORDER_ID")

REFERENCES "DB215"."ORDERS" ("ORDER_ID") ENABLE,

CONSTRAINT "SHIP_INVOICE_NUMBER_FK" FOREIGN KEY ("INVOICE_NUMBER")

REFERENCES "DB215"."INVOICE" ("INVOICE_NUMBER") ENABLE,

CONSTRAINT "ADDRESS_NUMBER_FK2" FOREIGN KEY ("ADDRESS_NUMBER")

REFERENCES "DB215"."USER_INFO" ("ADDRESS_NUMBER") ENABLE);

III SHIF	PPING ×					
Columns	Data Model Constraints 0	Grants Statistics Triggers Flas	hback Depende	ncies Details Pa	rtitions Indexes	s SQL
📌 🔀	▼ Actions					
			NULLABLE	DATA_DEFAULT	COLUMN_ID	
1	SHIPPING_NUMBER	NUMBER(5,0)	No	(null)	1	(null)
2	ORDER_ID	NUMBER(5,0)	No	(null)	2	(null)
3	INVOICE_NUMBER	NUMBER(5,0)	No	(null)	3	(null)
4	SHIPPING_METHOD	VARCHAR2 (255 BYTE)	No	(null)	4	(null)
5	SHIPPING_CHARGE	NUMBER(5,0)	No	(null)	5	(null)
6	ZIP	NUMBER(5,0)	Yes	(null)	6	(null)
7	SHIPPING_DATE	DATE	No	(null)	7	(null)
8	ADDRESS NUMBER	NUMBER(5,0)	Yes	(null)	8	(null)

Section 1.2: Data Generation and Loading

A. Data Generation

- The database design has 11 tables and the data is generate dfor all of them.
- The user account table includes user_id, password, number of visits, total transaction amount.
- Shipping information can be tracked form the shipping table.
- Payment information can be tracked from the payment table.
- The table user_session has 1000 rows rest all the tables 5000 rows each.

The external data is created using:

https://www.mockaroo.com

http://www.yandataellan.com

The user_session data has been created using the online generator as shown in the above snapshot. We can select the data type for each attribute value as specified in the data base design and download the csv format using the download button. Here the session_id is created as random number ranging from 80000 to 87000, session_clicks as number ranging from 1 to 10, session time ranging from 11/10/2015 to 11/10/2016 and session_ip_address as ip address v4. Using this we can generate 1000 rows.

Below is the screenshot for creating tables with 5000 rows each.

B. Data Loading

All the required data is initially generated using the external data generator and is stored in the spreadsheets. Data is then imported to SQL developer using the import feature.

Following are steps to import data to table:

- 1. Right click on the table and select "import data".
- 2. Select the spread sheet containing data.
- 3. Select the format and spread sheet in the xls file (select headers).
- 4. Import method is insert.
- 5. Add all the columns required from file.
- 6. Map all the columns in spread sheet to columns in the database.
- 7. Verify parameters before import.
- 8. If the verification is successful, click finish to import the data.

Below images shows the data import wizard and the way the data in imported into the INVENTORY_ITEM table.

Right click on the table and select "import data"

Data Import Wizard

Data Preview in Data Import Wizard

Choose Column in Data import Wizard

Column Definition in Data import Wizard

Column Definition for Inventory_Item Table in Data import Wizard

Final Step in Data Import Wizard

Data imported successful

Data in the Inventory_Item Table

The number of record in each table is shown below:

Table	Number of Tuples
INVENTORY_ITEM	5000
ORDER_ITEM	5000
INVOICE	5000
USER_SESSION	1000
USER_ACCOUNT	5000
CREDIT_CARD	5000
SHOPPING_CART	5000
ORDERS	5000
PAYMENT	5000
USER_INFO	5000
SHIPPING	5000

Section 1.3: Logical Database Design

Section 1.4: Physical Database Design

Part 2: Query Writing

Section 2.1: SQL Queries	
Section 2.1. SQL Queries	

Section 2.2: Database Programming / Stored Procedures

Stored procedures in DBMS are group of SQL statements integrated with a programming block, which can be named and stored in backend. Stored procedures can be shared and invoked by the ir name from any program.

Below stored procedure is created to insert new items in inventory. The procedure performs check on USER_ROLE value from table USER_ACCOUNT before inserting record into the table. If the user is 'Admin', only then the insertion is allowed. Procedure will come out of the loop if the role is other than 'Admin'. In other words, every time Administrator tries to insert new record in INVENTORY_ITEM table, procedure 'UpdateInventory' is invoked.

```
CREATE OR REPLACE Procedure UpdateInventory
 ( user_id IN number, title_in IN VARCHAR2, price IN NUMBER)
TS
 urole VARCHAR2 (15);
 CURSOR c1 IS
 SELECT user role
 FROM user account
 WHERE acc number = user id;
BEGIN
 OPEN c1;
 FETCH c1 INTO urole;
 WHILE c1 = 'Admin'
 LOOP
 INSERT INTO INVENTORY ITEM
 ( inv_title, inv_price, inv_timestamp)
 VALUES
 ( title_in, price_in, sysdate);
 END LOOP;
 CLOSE c1;
 END;
```

Part 3: Performance Tuning

Section 3.1: Indexing

Indexing is an essential part of performance tuning in database design. It helps improving the performance of query. We have used 2 types of indexing techniques while designing database - B-Tree and Bitmap Indexing.

Before we begin explicitly creating indexes on tables, let us first take a look at current status of indexes in our database.

The below query will extract the index structure from database schema.

```
SELECT ui.table_name,
ui.index_name,
TO_CHAR((ui.distinct_keys / ui.num_rows) * 100, '999.99') selectivity,
ui.distinct_keys,
ui.num_rows,
ui.index_type
FROM user_indexes ui
WHERE ui.num_rows > 0
ORDER BY ui.distinct_keys / ui.num_rows;
```

As we can see, currently we have only primary key index type which was assigned while creating tables. We will focus on tables those are densly populated and try to take a measurable stance to improve the query retrival time to some extent.

	↑ TABLE_NAME		\$ SELECTIVITY		NUM_ROWS	
1	ADDRESS	ADDRESS_NUMBER_PK	100.00	4510	4510	NORMAL
2	CREDIT_CARD	CREDIT_CARD_PK	100.00	4510	4510	NORMAL
3	INVOICE	INVOICE_NUMBER_PK	100.00	4510	4510	NORMAL
4	INVENTORY_ITEM	INV_ITEM_PK	100.00	5000	5000	NORMAL
5	ORDERS	ORDERS_PK	100.00	5000	5000	NORMAL
6	USER_SESSION	USER_SESSION_PK	100.00	1000	1000	NORMAL
7	PAYMENT	PAYMENT_PK	100.00	4510	4510	NORMAL
8	SHIPPING	SHIPPING_NUMBER_PK	100.00	4221	4221	NORMAL
9	SHOPPING_CART	SHOPPING_CART_PK	100.00	5000	5000	NORMAL
10	USER_ACCOUNT	USER_ACCOUNT_PK	100.00	5000	5000	NORMAL
11	ORDER_ITEM	ORDER_ITEM_PK	100.00	5000	5000	NORMAL

B-Tree Index

Let us execute the below complex query without creating any explicit index on tables.

```
ORD.ORDER_ITEM, ORD.ORDER_QUANTITY, ORD.ORDER_AMOUNT, ORD.ORDER_TIMESTAMP,
INV.INVOICE_CREATION_DATE, COUNT(*) AS "TOTAL ROWS"

FROM ORDER_ITEM ORD INNER JOIN INVOICE INV
ON (ORD.ORDER_ID = INV.ORDER_ID)
WHERE ORD.ORDER_QUANTITY > 668
GROUP BY ORD.ORDER_TIMESTAMP, ORD.ORDER_ITEM,
ORD.ORDER_QUANTITY, ORD.ORDER_AMOUNT, INV.INVOICE_CREATION_DATE
HAVING COUNT(*) = 1
ORDER BY ORD.ORDER_AMOUNT;
```

As we can see, the query execution time is 0.062 seconds and the cost of query is 21.

Query Result ×									
≠ 🖺	📌 📇 🔞 🔯 SQL ∣ Fetched 50 rows in 0.146 seconds								
	ORDER_ITEM		♦ ORDER_AMOUNT	♦ ORDER_TIMESTAMP					
1	20378	830	1001	17-OCT-16	02-APR-15	1			
2	20378	830	1001	17-OCT-16	04-JUL-15	1			
3	20378	830	1001	17-OCT-16	17-JUL-15	1			
4	20378	830	1001	17-OCT-16	29-JAN-16	1			
5	20378	830	1001	17-OCT-16	29-MAR-16	1			
6	20311	853	1007	06-OCT-16	15-APR-15	1			
7	20311	853	1007	06-OCT-16	17-AUG-15	1			
8	20311	853	1007	06-OCT-16	01-DEC-15	1			
9	22818	966	1008	06-FEB-15	08-JAN-15	1			
10	22818	966	1008	06-FEB-15	02-MAR-15	1			
11	22818	966	1008	06-FEB-15	14-JUN-15	1			
12	22818	966	1008	06-FEB-15	02-DEC-15	1			
13	22818	966	1008	06-FEB-15	02-JUL-16	1			
14	20713	779	1014	02-OCT-15	07-SEP-15	1			

We decided to create a B-Tree index on table ORDER_ITEM and on column ORDER_ID.

```
CREATE INDEX btree_order_item ON ORDER_ITEM (ORDER_ID);
```

Post index creation, we executed the same query again. We could see that this time the query took only 0.072 seconds to fetch data and query cost is reduced to 13.

B-trees are the most widely used index type and a ubiquitous structure in computer science. Let us now create Bitmap index on comparatively densed table and observe the outcome.

Bitmap Index

Bitmap index structure uses bit-vector concept to indiacte which of the values occur in a row.

Below query is executed without creating any index on tables used.

```
SELECT UA.ACC_NUMBER, UA.ACC_VISITS,

AD.FULLNAME, AD.CITY, CC.CC_EXPIRY_DATE

FROM USER_ACCOUNT UA INNER JOIN CREDIT_CARD CC

ON (UA.ACC_NUMBER = CC.ACC_NUMBER)

INNER JOIN ADDRESS AD

ON (AD.ADDRESS_NUMBER = CC.ADDRESS_NUMBER)

WHERE UA.ACC_VISITS > 4000

GROUP BY UA.ACC_VISITS, UA.ACC_NUMBER, AD.FULLNAME, AD.CITY, CC.CC_EXPIRY_DATE
ORDER BY UA.ACC_VISITS DESC;
```

As we can see, the query execution took 2.21 seconds with the cost of query as 31.

Scrip	Script Output × Market Autotrace × Query Result ×							
≉ 🖺	🖈 🚇 🙀 SQL Fetched 50 rows in 2.21 seconds							
	\$ ACC_NUMBER			⊕ CITY				
1	91511	9999	TRUE	GLENBURN	28-JAN-19			
2	93873	9996	TRUE	LEVERETT	10-FEB-19			
3	93294	9994	FALSE	BEDFORD	28-FEB-19			
4	92638	9993	TRUE	PITTSFIELD	28-FEB-19			
5	90311	9989	FALSE	DUNNELLON	09-APR-19			
6	90311	9989	FALSE	DUNNELLON	03-SEP-19			
7	90311	9989	FALSE	DUNNELLON	06-JAN-20			
8	90311	9989	FALSE	DUNNELLON	15-JUN-20			
9	92691	9988	TRUE	STONEWALL	12-OCT-19			
10	93139	9974	TRUE	HOUSTON	02-DEC-18			
11	93453	9973	TRUE	SHIP BOTTOM	31-MAY-20			
12	90160	9970	FALSE	HOUSTON	02-JUL-19			
13	90160	9970	FALSE	HOUSTON	14-AUG-19			
14	90160	9970	FALSE	HOUSTON	04-OCT-19			

We have created bitmap index on CREDIT_CARD table as below.

```
CREATE BITMAP INDEX BITMAP_CREDIT_CARD
ON CREDIT_CARD (ACC_NUMBER, ADDRESS_NUMBER);
```

As we can see, the query execution time reduced to 0.21 secinds whereas query cost has reduced to 21.

Script Output × Matutotrace × Query Result ×								
≠ 🖺	🖈 🖺 🙀 🕵 SQL Fetched 50 rows in 0.21 seconds							
	\$ ACC_NUMBER			⊕ CITY				
1	91511	9999	TRUE	GLENBURN	28-JAN-19			
2	93873	9996	TRUE	LEVERETT	10-FEB-19			
3	93294	9994	FALSE	BEDFORD	28-FEB-19			
4	92638	9993	TRUE	PITTSFIELD	28-FEB-19			
5	90311	9989	FALSE	DUNNELLON	09-APR-19			
6	90311	9989	FALSE	DUNNELLON	03-SEP-19			
7	90311	9989	FALSE	DUNNELLON	06-JAN-20			
8	90311	9989	FALSE	DUNNELLON	15-JUN-20			
9	92691	9988	TRUE	STONEWALL	12-OCT-19			
10	93139	9974	TRUE	HOUSTON	02-DEC-18			
11	93453	9973	TRUE	SHIP BOTTOM	31-MAY-20			
12	90160	9970	FALSE	HOUSTON	02-JUL-19			
13	90160	9970	FALSE	HOUSTON	14-AUG-19			
14	90160	9970	FALSE	HOUSTON	04-OCT-19			

Section 3.2: Parallelism

Parallel processing is used to speed up datbase operations. We can apply parallelism to a single query to attain high speed. Parallelism is a natural fit for relational database environment.

Step 1: Run the query

select acc_number,acc_password,acc_visits,session_id
from user_account;

Step 2: Alter the table to use parallelism.

ALTER TABLE user_Account PARALLEL (DEGREE 4);

Step 3: Run the query again and look at the new execution plan.

Part 4: Other Topics

Section 4.1: DBA scripts

DBA scripts are an excellent ways to query data dictionary in order to better understand what's happening inside the database engine.

Below are few types of scripts an administrator can use in his routine checks.

A. Script 1

The below query will give the active sessions of the database. This is useful to monitor the database and to ensure the security of database.

SELECT NVL(s.username, '(oracle)') AS username,
s.osuser, s.sid,
p.spid, s.serial#,
s.lockwait, s.status,
s.service_name, s.module,
s.program,s.machine,
TO_CHAR(s.logon_Time,'DD-MON-YYYY HH24:MI:SS') AS login_time
FROM v\$session s,
v\$process p
WHERE s.paddr = p.addr
ORDER BY login_time;

B. Script 2

The below script displays the free space per data file. This is useful for monitoring the datafiles when the storage is limited and this would help assimilate new datafiles.

```
Select df.tablespace_name,

df.file_name,

df.bytes/1024/1024 total_size,

nvl(fr.bytes/1024/1024,0) free_space,

((df.bytes-nvl(fr.bytes,0))/df.bytes)*100 pct_used

from (select sum(bytes) bytes,

file_id

from dba_free_space

group by file_id) fr,

dba_data_files df

where df.file_id = fr.file_id(+)


order by 1, df.file_id;
```

Scrip	t Output × 👸 Explair	n Plan ×							
📌 🖺	All Rows Fetched: 16 in 22,938 seconds								
	↑ TABLESPACE_NAME	<pre> \$ FILE_NAME</pre>	TOTAL_SIZE	♦ FREE_SPACE	∯ PCT_USED				
1	COLORS	D:\APP\ORACLE\ORADATA\CDB9\COLORS01.DBF	412	329.75	19.9635922330097087378640776699029126213				
2	COLORS	D:\APP\ORACLE\ORADATA\CDB9\COLORS02.DBF	806	643	20.2233250620347394540942928039702233250				
3	COLORS	D:\APP\ORACLE\ORADATA\CDB9\COLORS03.DBF	337	317.0625	5.91617210682492581602373887240356083086				
4	EXAMPLE	D:\APP\ORACLE\ORADATA\CDB9\EXAMPLE01.DBF	1260.625	41.625	96.69806643529995042141794744670302429351				
5	STUDENTS	D:\APP\ORACLE\ORADATA\CDB9\STUDENTS01.DBF	1024	324.3125	68.328857421875				
6	STUDENTS	D:\APP\ORACLE\ORADATA\CDB9\STUDENTS02.DBF	1024	292.625	71.42333984375				
7	STUDENTS	D:\APP\ORACLE\ORADATA\CDB9\STUDENTS03.DBF	1024	276.25	73.0224609375				
8	STUDENTS	D:\APP\ORACLE\ORADATA\CDB9\STUDENTS04.DBF	1024	265.125	74.1088867187				
9	STUDENTS	D:\APP\ORACLE\ORADATA\CDB9\STUDENTS05.DBF	1024	59.25	94.2138671875				
10	STUDENTS	D:\APP\ORACLE\ORADATA\CDB9\STUDENTS06.DBF	1024	389.625	61.9506835937				
11	STUDENTS	D:\APP\ORACLE\ORADATA\CDB9\STUDENTS07.DBF	1024	444.625	56.57958984375				
12	SYSAUX	D:\APP\ORACLE\ORADATA\CDB9\SYSAUX01.DBF	1890	110.625	94.146825396825396825396825396825396825				
13	SYSTEM	D:\APP\ORACLE\ORADATA\CDB9\SYSTEM01.DBF	900	8.6875	99.0347222222222222222222222222222222				

C. Script 3

It shows the background proccess that are running currently in database instance.

SELECT *
FROM v\$bgprocess
WHERE PADDR <> '00'
ORDER BY DESCRIPTION;

D. Script 4

This script displays the blocks and data size of users.

SELECT OWNER,

SUM(BLOCKS) TOTALBLOCKS,

SUM(BYTES/(1024*1024)) TOTALMB

FROM DBA_SEGMENTS

GROUP BY OWNER

ORDER BY totalblocks;

E. Script 5

The below script displays the partitioning information. Partitioning helps in increasing the availability of mission critical databse. Critical tables or indexes are divided into partitions to reduce maintenance windows or recovery times or failures.

```
SELECT p.table_name,
p.partition_name,
p.tablespace_name,
p.initial_extent,
p.next_extent,
p.num_rows,
p.avg_row_len,
p.pct_increase
FROM dba_tab_partitions p
ORDER BY p.table_name, p.partition_name;
```


F. Script 6

This query displays the count fro the number of indexes for a particular user.

SELECT COUNT(INDEX_NAME) AS "INDEXES COUNT",

TABLE OWNER

FROM DBA_INDEXES

GROUP BY TABLE_OWNER

HAVING TABLE_OWNER LIKE '%DB215%';

G. Script 7

This script is to kill session. Before killing the session we have to identify the session that needs to be killed, if we kill the wrong session this can be very destructive. If a session belonging to a background process is killed this would cause an instance crash. To identify the session offending:

SELECT s.inst_id,
s.sid,
s.serial#,
p.spid,
s.username,
s.program
FROM gv\$session s
JOIN gv\$process p ON p.addr = s.paddr AND p.inst_id = s.inst_id
WHERE s.type != 'BACKGROUND';

Script Output X 🗑 Explain Plan X 🔎 Query Result X								
📌 🖺	🖈 🖺 🙀 📚 SQL All Rows Fetched: 31 in 0.056 seconds							
	∯ INST_ID	∯ SID				♦ PROGRAM		
1	1	111	16216	3636	DB212	JDBC Thin Client		
2	1	68	22731	2708	DB215	ORACLE.EXE (P000)		
3	1	70	60597	2712	DB215	ORACLE.EXE (P001)		
4	1	38	59478	2716	DB215	ORACLE.EXE (P002)		
5	1	105	56937	2720	DB215	ORACLE.EXE (P003)		
6	1	102	36038	1132	DB215	SQL Developer		
7	1	75	37409	1252	DB215	SQL Developer		
8	1	60	59175	3760	DB212	SQL Developer		
9	1	64	7894	928	DB212	SQL Developer		
10	1	69	34281	1992	DB212	JDBC Thin Client		
11	1	44	11250	3024	DB212	JDBC Thin Client		
12	1	85	290	3228	DB212	JDBC Thin Client		
13	1	73	18210	2564	DB212	JDBC Thin Client		

Section 4.2: Database Security

Data security will be applied to ensure that no unauthorized user can edit any critical data from the USER ACCOUNT, PAYMENT, INVENTORY ITEM, ORDER ITEM, ORDER DETAILS, SHIPPING, INVOICE, CREDIT CARD, SHOPPING CART, ADDRESS and USER SESSION tables.

Roles will be assigned to all the players, security will be given to the users based on their roles. Sensitive and confidential data has to be encrypted.

Encryption helps in preventing unauthorized access to both static as well as dynamic data even if the data is copied, backed up or stored offline.

Data access is controlled rather than than database access.

Data redaction strategies are another useful way of controlling access to data. It masks data at query time, so that the rules are aplied on the data being progressed.

User authentication is a way to control database access in Oracle DBMS and other database systems. The three components are: users that must authenticate to access the database, system and object privileges to further control access and finally roles that can be used to organize groups of privileges.

Privileges that are only necessary are given to other users.

Without roles, granting privileges directly to individual and separate users would create a confusing and unwieldy network of access rights.

A person with admin_role as 'Administrator' is only authorized to update all the information from all the tables.

Granting authentication for roles:

Grant All on USER ACCOUNT for 'Administrator';

Grant All on PAYMENT for 'Administrator';

Grant All on INVENTORY ITEM for 'Administrator';

Grant All on ORDER ITEM for 'Administrator';

Grant All on ORDER DETAILS for 'Administrator';

Grant All on SHIPPING for 'Administrator';

Grant All on INVOICE for 'Administrator';

Grant All on CREDIT CARD for 'Administrator';

Grant All on SHOPPING CART for 'Administrator';

Grant All on ADDRESS for 'Administrator';

Grant All on USER SESSION for 'Administrator'.

Section 4.3: Interface Design

