

Relational Database Design

CS 537- Big Data Analytics

Dr. Faisal Kamiran

Contents

Fundaments of relational data modeling by focusing on:

- 1. Normalization
- 2. Denormalization
- 3. Fact Tables
- 4. Dimension Tables
- 5. Schema Models
 - 1. Star Schema
 - 2. Snowflake Schemas

Database

Formal Definition:

- A set of related data and the way it is organized.
- Facilitates data access, management and updating

Database Management System

"...consisting of **computer software** that allows users to interact with the databases and provides access to all of the data. Because of the **close relationship** the term database is often used to refer to both the database and the DBMS used"

--Wikipedia

Importance of Relational Databases

 Invented in 1969 by researchers at IBM. Edgar R. Codd, the lead researcher proposed 12 rules of what makes a database management system a true relational system.

Rule 1: The *information* rule

All information in a relational database is represented explicitly at the logical level and in exactly one way – by values in tables

Rule 1 is what we are trying to achieve with relational modeling

Importance of Relational Databases

- Standardization of data model (Your data is in standard form)
- Flexibility in adding and altering tables (Can easily add and change tables)
- Data Integrity
 (Once a transaction is completed, change is persistent)
- Standard Query Language (SQL)
- Simplicity
- Intuitive Organization

What is OLAP vs OLTP?

Online Analytical Processing (OLAP)

Databases optimized for these workloads allow for **complex analytical and ad hoc queries.** These types of databases are optimized for reads.

Online Transactional Processing (OLTP)

Databases optimized for these workloads allow for **less complex queries in large volume.** The types of queries for these databases are read, insert, update and delete.

Example

- OLAP queries
 - "How many shoes were sold in Lahore in a specific month."

- OLTP queries
 - "The price of the shoe."

OLTP queries will perform very little aggregations while OLAP is designed to have heavy aggregations

Structuring Your Database

Structuring Your Database

- Normalization
 - To reduce data redundancy and increase data integrity.

- Denormalization
 - Combine multiple tables in order to facilitate faster queries
 - Must be done in read heavy workloads to increase performance

Normalization

The process of structuring a relational database in accordance with a series of **normal forms** in order to **reduce data redundancy and increase data integrity**

Data Redundancy: Goal is to remove duplicate data

Data Integrity: Make sure that you get the correct answer from the database (update data at one place and that becomes the truth)

Normalization

 Atomic Values: Each cell contains unique and single values

There should not be any tuples or any list of values in a single cell

Album ID	Album Name	List of Songs
1	Burning Sun	[Burning Sun, Feet, Moon is jealous]
2	Soul	[Hey Ma, Jenifer, Life is good]

Album ID	Album Name	Song
1	Burning Sun	Burning Sun
1	Burning Sun	Feet
1	Burning Sun	Moon is jealous
2	Soul	Hey Ma
2	Soul	Jenifer
2	Soul	Life is good

How to Reach 1st Normal Form

 Separate different relations into different tables

We do not want a single giant table

Customer and Sales table could have been merged. We could have a single table with all possible information

Customer to	able	
Email	ID	City
jdoe@xyz.com	abc	NYC
n/a	def	NYC
	Email jdoe@xyz.com	jdoe@xyz.com abc

Sales table

Name	Amount	
Amanda	100.00	
Toby	50.00	

How to Reach 1st Normal Form

 Keep relationships between tables together with foreign keys

There should be a way to link these tables together. The tables are linked together with foreign keys.

	Customer ta	ıble	
Name	Email	ID	City
Amanda	jdoe@xyz.com	abc	NYC
Toby	n/a	def	NYC

Sales table

Name	Amount	
Amanda	100.00	
Toby	50.00	

How to Reach 1st Normal Form

 Atomic values: each cell contains unique and single values

 Keep relationships between tables together with foreign keys

	Customer ta	ıble	
Name	Email	ID	City
Amanda	jdoe@xyz.com	abc	NYC
Toby	n/a	def	NYC

Sales table

Name	Amount	
Amanda	100.00	
Toby	50.00	

Second Normal Form

How to Reach 2nd Normal Form

- Have reached 1NF
- All tables in the table must rely on the Primary Key

•	Customer details table		able
Store ID	Customer ID	Customer name	Email
001	004	Amanda	jdoe@xyz.com
001	005	Mary	mjane@yxs.com
003	006	Mike	mike@domain.com

Customer table		
Customer ID	Customer name	Email
004	Amanda	jdoe@xyz. com
005	Mary	mjane@yx s.com
006	Mike	mike@do main.com

Third Normal Form

How to Reach 2nd Normal Form

- Have reached 2NF
- No transitive dependencies

Lead singer is related to the name of the band.
Changing the band will change the lead singer

Awards Table

Music

Award

Grammy

Grammy

CMA

VMA

Year

1965

2000

1970

2001

Music Award	Year	Winner Record of Year
Grammy	1965	The Beatles
CMA	2000	Faith Hill
Grammy	1970	The Beatles
VMA	2001	U2

Lead Singer

Awards table

of Year

Faith Hill

U2

The Beatles

The Beatles

Winner Record

Band Name	Lead Singer
The Beatles	John Lennon
Faith Hill	Faith Hill
U2	Bono

Lead Singer

John Lennon

John Lennon

Faith Hill

Bono

Denormalization

Consequences of Normalization

- Data redundancy is reduced or eliminated.
- Relations are broken into smaller, related tables.
- Using all the attributes from the original relation requires joining these smaller tables.

Denormalization

Deliberately reintroducing some redundancy, so that we can access data faster.

Denormalization

Objective: To improve the read performance of a database at the expense of losing some write performance by adding redundant copies of data.

- JOINS allow outstanding flexibility but are extremely slow.
- Denormalization is preferred for databases with heavy reads
- Denormalization is done after normalization
- Denormalization utilizes more space as multiple copies of the data are stored

When should denormalization be done?

We want a logical design change

- We want to model our data differently
- Reads will be faster (select)
- Writes will be slower (insert, update, delete)

Data Consistency

- There are multiple copies of data so each copy should be updated or deleted at the same time
- City and Name should be inserted or updated in both tables

Customer		
Name	City	Amount
Amanda	NYC	100.00
Toby	NYC	30.00

Name	City	Item
Amanda	NYC	Shirt
Toby	NYC	Pants

Denormalization

- Denormalization is all about performance.
- You do not need heavy joins to answer queries.
- We have separate tables with duplicate copies of data to increase performance.
- We first perform normalization and then denormalization.

How much a customer spent?

0		1_		
(.	us	tο	m	er
-	u			0.

Name	City	Amount
Amanda	NYC	100.00
Toby	NYC	30.00

Shipping

Name	City	Item
Amanda	NYC	Shirt
Toby	NYC	Pants

The type of items we need to ship?

Normalization & Denormalization

Normalization	Denormalization
Redundancy and inconsistency is reduced	Redundancy is added for quick execution of queries
Number of tables increases	Number of tables decreases
Data integrity is maintained	Does not maintain data integrity
Optimizes memory usage	Does not optimize memory usage

DEMO