Database Design Disasters

Richie Rump
Jorriss LLC
@Jorriss
www.jorriss.net

Who is this dude?


StatisticsParser.com

Why Database Design?

- Think of your database as your application foundation.
- The more time you spend on your foundation the better your application can be.
- If you get the foundation wrong you WILL have problems.

Why Database Design?

- Databases are highly complex systems.
- SQL Server has over twenty years of development.
- Learning SQL Server is like Alice's rabbit hole. It keeps going down.
- Leverage your DBAs experience and knowledge of SQL Server.

Why Database Design?

- Relational Databases are NOT going away!
- Reporting from NoSQL databases is difficult...for now.
- Right tool, right situation.

Current Toolset


- ORM tools like Hibernate, ActiveRecord and Entity Framework all can create databases.
- Out of the box schemas can have...opportunities.
- Agile frameworks and rapid iterations can leave DB design an afterthought.


Overview

- Wrong Types
- No Indexes on Foreign Keys
- Entity Attribute Value pattern
- Guids
- Surrogate Key / No Alternate Key

How SQL Server Stores Data

Page Header Row 1 Row 2 Row 3 Row 4 Row 5


Poor Data Types

- Having the wrong data types can create long lasting issues.
- T-SQL can become challenging and inefficient.
- Understanding the differences between data types
- Better information, better decisions.

CHAR vs VARCHAR

CHAR

- Fixed length. Value will be padded with spaces.
- Size n bytes.
- -1-8000 characters.

VARCHAR

- Variable length.
- The storage size is the actual length of the data entered + 2 bytes.
- -1-8000 characters.

NCHAR vs NVARCHAR

- Holds UNICODE data.
- NCHAR
 - 1 4000 characters
 - Storage size twice n characters.
- NVARCHAR
 - 1 4000 character
 - Storage size twice n characters + 2 bytes.

NVARCHAR(MAX) / VARCHAR(MAX)

- MAX allows a column size of 2GB.
- Cannot create an index on MAX columns
- REPEAT: Cannot create an index on MAX columns
- NVARCHAR(MAX) is the default for a string when generated from Entity Framework.

DATETIME vs DATETIME2

DATETIME

- Accuracy rounded to .000, .003, or .007 second.
- 8 Bytes

• DATETIME2 (*n*)

- Accuracy to .0000001 second
- 6 bytes for precisions less than 3;
- 7 bytes for precisions 3 and 4.
- All other precisions require 8 bytes.

Demo

BIGINT vs INT

BIGINT

- -- 9,223,372,036,854,775,808 to 9,223,372,036,854,775,807
- Size 8 bytes


INT

- -- 2,147,483,648 to 2,147,483,647
- Size 4 bytes

No Indexes on Foreign Keys


- May slow queries with JOINs
- Will have a performance impact on DELETEs

No Indexes on Foreign Keys


No Indexes on Foreign Keys

Demo


Person

Entity ID	Name
1	Cecil Phillip

Person_Attribute

Attribute ID	Entity ID	Attribute Type	Value
100	1	Phone Number	305-555-9607
101	1	Age	30
102	1	Birthdate	2/9/1983

No Data Type Enforcement

Person

Entity ID	Name
1	Cecil Phillip

Person_Attribute

Attribute ID	Entity ID	Attribute Type	Value
100	1	Phone Number	305-555-9607
101	1	Age	501
102	1	Birthdate	Yes I have one

No NOT NULL Enforcement

Person

Entity ID	Name
1	Cecil Phillip

Person_Attribute

Attribute ID	Entity ID	Attribute Type	Value
100	1	Phone Number	NULL
101	1	Age	30
102	1	Birthdate	2/9/1983

- Querying much harder
- Demo...

GUID Primary Keys


- You would think this wouldn't be a problem...
- Some benefits
 - Portable
 - Id can be generated from the app
 - That's about it.


GUID Primary Keys

The problems:

- Size
 - Guids 16 bytes
 - Int 4 bytes
 - Disk and Memory
- Fragmentation


What Happens When a Page is Full


Id: 6

Fragmentation


GUID Primary Keys

A partial solution:

- NEWSEQUENTIALID()
 - Creates a sequential GUID.
 - Minimizes fragmentation
 - Still have the space issue.

Surrogate Key/No Alternate Key

- A surrogate key is a primary key automatically generated
- Surrogate keys are good thing.
- BUT when alternate key isn't defined bad things can happen...bad things man, bad things.
- Demo...

Suggestions

- Align proper design with the requirements.
- Learn how SQL Server works
- Work more closely with the DB team.
- Document DB design decisions.

Reference

- Data Model Resource Book vol 1-3
 Len Silverston
- Pro SQL Server 2012 Relational
 Database Design and Implementation
 Louis Davidson, Jessica Moss

Thank You!!

Richie Rump

@Jorriss

http://jorriss.net

http://slideshare.net/jorriss

http://dotnetmiami.com