

Sybase[®]
PowerDesigner[®]
Physical Data Model

Getting Started

Version 9.5 38083-01-0950-01 Last modified: July 2002 Copyright © 2002 Sybase, Inc. All rights reserved.

Information in this manual may change without notice and does not represent a commitment on the part of Sybase, Inc. and its subsidiaries.

Sybase, Inc. provides the software described in this manual under a Sybase License Agreement. The software may be used only in accordance with the terms of the agreement.

No part of this publication may be reproduced, transmitted, or translated in any form or by any means, electronic, mechanical, manual, optical, or otherwise, without the prior written permission of Sybase, Inc.

Use, duplication, or disclosure by the government is subject to the restrictions set forth in subparagraph (c)(1)(ii) of DFARS 52.227-7013 for the DOD and as set forth in FAR 52.227-19(a)-(d) for civilian agencies.

Sybase, SYBASE (logo), AccelaTrade, ADA Workbench, Adaptable Windowing Environment, Adaptive Component Architecture, Adaptive Server, Adaptive Server Anywhere, Adaptive Server Enterprise, Adaptive Server Enterprise Monitor, Adaptive Server Enterprise Replication, Adaptive Server Everywhere, Adaptive Server IQ, Adaptive Warehouse, AnswerBase, Anywhere Studio, Application Manager, AppModeler, APT Workbench, APT-Build, APT-Edit, APT-Execute, APT-Translator, APT-Library, ASEP, Backup Server, BayCam, Bit-Wise, BizTracker, Certified PowerBuilder Developer, Certified SYBASE Professional, Certified SYBASE Professional Logo, ClearConnect, Client-Library, Client Services, CodeBank, Column Design, ComponentPack, Connection Manager, Convoy/DM, Copernicus, CSP, Data Pipeline, Data Workbench, DataArchitect, Database Analyzer, DataExpress, DataServer, DataWindow, DB-Library, dbQueue, Developers Workbench, Direct Connect Anywhere, DirectConnect, Distribution Director, e-ADK, E-Anywhere, e-Biz Integrator, E-Whatever, EC-GATEWAY, ECMAP, ECRTP, eFulfillment Accelerator, Electronic Case Management, Embedded SQL, EMS, Enterprise Application Studio, Enterprise Client/Server, Enterprise Connect, Enterprise Data Studio, Enterprise Manager, Enterprise SOL Server Manager, Enterprise Work Architecture, Enterprise Work Designer, Enterprise Work Modeler, eProcurement Accelerator, eremote, Everything Works Better When Everything Works Together, EWA, Financial Fusion, Financial Fusion Server, Formula One, Gateway Manager, GeoPoint, iAnywhere, iAnywhere Solutions, ImpactNow, Industry Warehouse Studio, InfoMaker, Information Anywhere, Information Everywhere, InformationConnect, InstaHelp, InternetBuilder, iremote, iScript, Jaguar CTS, jConnect for JDBC, KnowledgeBase, Logical Memory Manager, MainframeConnect, Maintenance Express, Manage Anywhere Studio, MAP, MDI Access Server, MDI Database Gateway, media.splash, MetaWorks, MethodSet, ML Query, MobiCATS, MySupport, Net-Gateway, Net-Library, New Era of Networks, Next Generation Learning, Next Generation Learning Studio, O DEVICE, OASIS, OASIS logo, ObjectConnect, ObjectCycle, OmniConnect, OmniSQL Access Module, OmniSQL Toolkit, Open Biz, Open Business Interchange, Open Client, Open Client/Connect, Open Client/Server, Open Client/Server Interfaces, Open Gateway, Open Server, Open ServerConnect, Open Solutions, Optima++, Partnerships that Work, PB-Gen, PC APT Execute, PC DB-Net, PC Net Library, Physical Architect, Pocket PowerBuilder, PocketBuilder, Power++, Power Through Knowledge, power.stop, PowerAMC, PowerBuilder, PowerBuilder Foundation Class Library, PowerDesigner, PowerDimensions, PowerDynamo, Powering the New Economy, PowerJ, PowerScript, PowerSite, PowerSocket, Powersoft, PowerStage, PowerStudio, PowerTips, Powersoft Portfolio, Powersoft Professional, PowerWare Desktop, PowerWare Enterprise, ProcessAnalyst, Rapport, Relational Beans, Report Workbench, Report-Execute, Replication Agent, Replication Driver, Replication Server, Replication Server Manager, Replication Toolkit, Resource Manager, RW-DisplayLib, RW-Library, SAFE, SAFE/PRO, SDF, Secure SQL Server, Secure SQL Toolset, Security Guardian, SKILS, smart.partners, smart.parts, smart.script, SQL Advantage, SQL Anywhere, SQL Anywhere Studio, SQL Code Checker, SQL Debug, SQL Edit, SQL Edit/TPU, SQL Everywhere, SQL Modeler, SQL Remote, SQL Server, SQL Server Manager, SQL SMART, SQL Toolset, SQL Server/CFT, SQL Server/DBM, SQL Server SNMP SubAgent, SQL Station, SQLJ, Stage III Engineering, Startup.Com, STEP, SupportNow, S.W.I.F.T. Message Format Libraries, Sybase Central, Sybase Client/Server Interfaces, Sybase Development Framework, Sybase Financial Server, Sybase Gateways, Sybase Learning Connection, Sybase MPP, Sybase SOL Desktop, Sybase SQL Lifecycle, Sybase SQL Workgroup, Sybase Synergy Program, Sybase Virtual Server Architecture, Sybase User Workbench, SybaseWare, Syber Financial, SyberAssist, SybMD, SyBooks, System 10, System 11, System XI (logo), SystemTools, Tabular Data Stream, The Enterprise Client/Server Company, The Extensible Software Platform, The Future Is Wide Open, The Learning Connection, The Model For Client/Server Solutions, The Online Information Center, The Power of One, TradeForce, Transact-SQL, Translation Toolkit, Turning Imagination Into Reality, UltraLite, UNIBOM, Unilib, Uninull, Unisep, Unistring, URK Runtime Kit for UniCode, Versacore, Viewer, VisualWriter, VQL, WarehouseArchitect, Warehouse Control Center, Warehouse Studio, Warehouse WORKS, Watcom, Watcom SQL, Watcom SQL Server, Web Deployment Kit, Web.PB, Web.SQL, WebSights, WebViewer, WorkGroup SQL Server, XA-Library, XA-Server and XP Server are trademarks of Sybase, Inc. or its subsidiaries.

All other trademarks are property of their respective owners.

Contents

About This Book		v
1	About the PDM Tutorial	1
	What you will do	2
	How long it will take	
	What you will learn	
	Setting up	4
2	How to Begin the PDM Tutorial	5
	Start PowerDesigner	
	Open a new PDM	
	Reverse engineer the tutorial PDM	
	Use the tools in the Palette	
	Define PDM preferences and options	
	Arranging symbols in the diagram window	
	Save the tutorial PDM	20
3	Creating a Table in the PDM	21
	Add a table	
	Add columns	
	Creating a domain	29
	Attaching columns to a domain	
	Create columns	
	Create a primary key index	
	Create an index for a non-key column	
4	Defining a Deference and Deferential Integrity	42
4	Defining a Reference and Referential Integrity	
	Create a reference	
	Define reference properties	
	Define referential integrity	48
5	Creating a View	51
	Compose the view	
	Customize the view	

6	Using Referential Integrity Triggers	57
	Defining trigger referential integrity	59
	Automatic creation of triggers	
	Previewing a trigger	65
	Generate a script for triggers	
7	Using Abstract Data Types	
	Specifying an abstract data type as a Java class	
	Create a PowerDesigner Object-Oriented Model	
	Accessing Java class properties	77
8	Generating a Database Script	81
•	Generate a database creation script	
	Contrate a database organion script	02
9	Generating a Test Data Script	
	Import test data profiles	
	Create a new test data profile	
	Define a test data profile as a source for automatic tes	
	generation	91
	Define a file as a source for test data values	
	Assign test data profiles to selected columns	
	Generate a test data creation script	100
10	Designing a Data Warehouse Database Schema	103
- •	Create new model and copy tables	
	Adding a table to the model	
	Define a data source in the current model	
	Create a relational to relational mapping	
	Generate an extraction script	
11	Hoing Multidimonoional Footures	404
11	Using Multidimensional Features	
	Retrieve multidimensional objects	
	Rebuilding Cubes	
	Generate Cube Data Exit PowerDesigner	
Glossary		133
Indev		137

About This Book

Subject

This book contains step-by-step tutorials for the PowerDesigner Physical Data Model modeling environment. It shows you how to do the following:

- Reverse engineer a Physical Data Model (PDM) from a database creation script
- ♦ Build a Physical Data Model (PDM)
- Use referential integrity and check parameters
- ♦ Generate database scripts
- Generate test data scripts
- ♦ Design a data warehouse database
- Use the multidimensional diagram

Audience

This book is for anyone who will be building data models with PowerDesigner Physical Data Model. Some familiarity with relational databases, SQL, and design methodology is helpful, but not required. For more information, see the Bibliography section at the end of this chapter.

Documentation primer

The PowerDesigner modeling environment supports several types of models:

- ◆ Conceptual Data Model (CDM) to model the overall logical structure of a database, independent from any software or data storage structure considerations. A valid CDM can be converted to a PDM or an OOM
- Physical Data Model (PDM) to model the overall physical structure of a database, taking into account DBMS software or data storage structure considerations. A valid PDM can be converted to a CDM or an OOM
- ♦ Object Oriented Model (OOM) to model a software system using an object-oriented approach for Java or other object languages. A valid OOM can be converted to a CDM or a PDM
- ♦ Business Process Model (BPM) to model the means by which one or more processes are accomplished in operating business practices

 Free Model (FEM) to create any kind of chart, diagram, in a contextfree environment

This book only contains the basics of the Physical Data Model. For information on other models or aspects of PowerDesigner, consult the following books:

General Features Guide To get familiar with the PowerDesigner interface before learning how to use any of the models.

Conceptual Data Model Getting Started To learn the basics of the CDM.

Conceptual Data Model User's Guide To build a CDM.

Physical Data Model User's Guide To build a PDM.

Object Oriented Model Getting Started To learn the basics of the OOM.

Object Oriented Model User's Guide To build an OOM.

Business Process Model Getting Started To learn the basics of the BPM.

Business Process Model User's Guide To build a BPM.

Reports User's Guide To create reports for any or all models.

Repository User's Guide To work in a multi-user environment using a central repository.

Repository Getting Started To learn the basics of the Repository.

Typographic conventions

PowerDesigner documentation uses specific typefaces to help you readily identify specific items:

monospace text (normal and bold)
 Used for: Code samples, commands, compiled functions and files, references to variables.

Example: declare user_defined..., the BeforeInsertTrigger template.

♦ UPPER CASE

Object codes, reversed objects, file names + extension. Example: The AUTHOR table appears in the Browser. Open the file OOMAFTER.OOM.

♦ bold text

Any new term.

Example: A shortcut has a target object.

♦ SMALL CAPS

Any key name.

Example: Press the ENTER key.

♦ bold italic

Tabs, buttons, commands.

Example: Click the **Selection** tab. Select **File>Open**.

Bibliography

Information engineering

James Martin, Prentice Hall, 1990, three volumes of 178, 497, and 625 pages respectively; clothbound, ISBN 0-13-464462-X (vol. 1), 0-13-464885-4 (vol. 2), and 0-13-465501-X (vol. 3).

Data Modeling Essentials

Graeme Simsion, Van Nostrand Reinhold, 1994, 310 pages; paperbound; ISBN 1850328773

Celko95

Joe Celko, Joe Celko's SQl for Smarties (Morgan Kaufmann Publishers, Inc., 1995), 467 pages; paperbound; ISBN 1-55860-323-9.

CHAPTER 1

About the PDM Tutorial

This tutorial is a series of lessons that explain how to use PowerDesigner to create a Physical Data Model (PDM).

In this tutorial, you reverse engineer a database script into a PDM.

You learn how to denormalize the generated PDM so that you can archive data, speed up access to information in the database, and ensure database integrity. You also learn to design a data warehouse database that will be used as a data source for an OLAP database.

What is a PDM?

The PDM is a database design tool for defining the implementation of physical structures and data queries.

Depending on the type of database you want to design, you will use different types of diagrams in the PDM.

Database	Diagram
Operational	Physical diagram to define the physical implementation of the database
Date warehouse or Data mart	Physical diagram to store business data
OLAP	Multidimensional diagram to define the possible queries to perform on the operational data

GC For more information on how to use a PDM, see chapter Physical Data Model Basics in the PDM User's Guide.

What you will do

Chapter 2 You will start PowerDesigner and open a new PDM. You will then reverse engineer a database script. This PDM script presents the physical structure of a publishing enterprise. You will specify model preferences, options, and properties. You will save the model. Chapter 3 You will modify your PDM by adding a table, and assigning it columns. Next, you will create a primary key for the new table. You will also denormalize the PDM for performance enhancement by creating indexes. Chapter 4 You will define a reference that indicates how this new table relates to the rest of the database. You will define referential integrity for another reference. Chapter 5 You will create a view to allow users to view subsets of tables without giving them full access to the tables themselves. Chapter 6 You will create referential integrity triggers for a selected table and then generate a trigger script. Chapter 7 You will create an abstract data type and define it as a Java class. You will then link this Java class to a Java class in the PowerDesigner Object-Oriented Model to view its properties. Chapter 8 You will generate a database creation script for the PDM. Chapter 9 You will generate a test data script for the PDM. Chapter 10 You will design a data warehouse database schema. Chapter 11 You will use the PDM multidimensional diagram.

How long it will take

You can do this tutorial in one sitting of about two hours. You can also stop after any lesson, save your model, and continue at another time.

What you will learn

You will learn basic PowerDesigner techniques for modifying a PDM, including:

- How to reverse engineer a database schema into a PDM
- How to add tables and columns to a PDM, and how to designate primary keys
- How to create references and define referential integrity
- ♦ How to create indexes
- ♦ How to create and customize a view
- ♦ How to create triggers for a table
- How to create an abstract data type and link it to a Java class in the PowerDesigner Object-Oriented Model
- ♦ How to generate a database creation script
- ♦ How to generate a test data script
- ♦ How to design a data warehouse database
- How to define a relational to relational mapping
- How to generate extraction scripts
- ♦ How to retrieve multidimensional objects
- ♦ How to rebuild cubes
- ♦ How to generate cube data

Setting up

Before you begin, make sure that the files you need for the exercises are on your hard disk. When you install PowerDesigner, these files are installed in the PowerDesigner 9\Examples\Tutorial directory. When you have finished with this tutorial you can delete them if you want.

Also, if you want to open a PowerDesigner Object-Oriented Model (OOM), you need to install an object-oriented language such as Java.

The PDM tutorial uses the following files:

File	Description
PDMBEFORE.SQL	Starting tutorial PDM script
PDMAFTER.PDM	Finished tutorial PDM (physical features)
PDMBUSIN.PDM	Finished tutorial PDM (data warehouse features)

CHAPTER 2

How to Begin the PDM Tutorial

You will begin the tutorial by running PowerDesigner. You will open an empty PDM, and learn to use the Palette. Then you will reverse engineer the tutorial PDM from a creation script.

During this part of the tutorial, you will add and modify objects in the reversed PDM, and at the end you will generate a new creation script.

What is reverse engineering?

Reverse engineering is the process of generating a PDM from an existing database schema. The PDM can be generated from the database creation script, or using an ODBC data source.

Reverse engineering is used when maintaining or modifying an existing database. The PDM presents the database structure in a graphic format, which facilitates the organization and modification of tables, keys, indexes and other database objects.

In this chapter you will:

- Start PowerDesigner
- ♦ Open a new PDM
- ♦ Reverse engineer the tutorial PDM from a creation script
- Use the tools in the palette

How long will it take? About 10 minutes.

5

Start PowerDesigner

♦ Click the *PowerDesigner* program icon.

The PowerDesigner main window appears. It contains an object browser window docked to the left, and an output window docked to the bottom of the main window.

The object browser window shows the contents of the workspace in a tree view. You can use the object browser to organize the objects in each of your models.

The **workspace** is the name for the current PowerDesigner session. Workspace is the default node in the object browser tree view. The new PDM that you will open will be created and saved in a workspace.

The output window shows the progression of any process that you run from PowerDesigner, for example the process of generating a database from your PDM is shown in this window.

Open a new PDM

You will open a new PDM. Each time that you open a new PDM, you must choose a Database Management System (DBMS).

The DBMS definition in PowerDesigner is a set of values that define the SQL characteristics for all objects in your PDM.

1 Select *File→New*.

A selection window appears. It lists the types of models that you can open in the PowerDesigner main window.

- 2 Select *Physical Data Model*.
- 3 Click OK.

A dialog box appears asking you to choose a DBMS.

- 4 Select **Sybase AS Anywhere 7** from the DBMS dropdown listbox.
- 5 Select the *Share* radio button.

You will use the DBMS definition that is contained in the PowerDesigner DBMS directory.

6 Select *Physical Diagram* in the First Diagram dropdown listbox.

7 Click **OK**.

A PDM model window appears. It contains an empty diagram window, a palette, and the object browser and output windows are docked to the left and bottom of the screen respectively.

Your screen looks different

All the screen captures in this book were taken with a resolution that may be different from the one you use, as a result the appearance and proportions of the images on your screen may be slightly different.

Reverse engineer the tutorial PDM

You will now reverse engineer the tutorial PDM from a creation script file. A creation script contains SQL creation statements for all the objects in a database. The PDM presents all the objects indicated in the creation script in a graphic format.

Once you have reversed engineered the tutorial PDM, you will learn to use the tool palette by creating and manipulating several objects in the diagram window.

- Select *Database*→*Reverse Engineer Database*.
 The Reverse Engineering a Database dialog box appears.
- 2 Select the *Using Script Files* radio button.
- 3 Select the *PDMBEFORE.SQL* file, using the Add Files tool if necessary. If files other than *PDMBEFORE.SQL* appear in the list, delete them using the Delete File tool.

4 Click **OK**.

The Output window docked at the bottom of the main window shows the progress of the reverse engineering process. When the PDM has been generated, it appears in the diagram window.

Adjust display scale

You can choose your preferred display scale by clicking anywhere in the diagram window and selecting View—Scale and choosing a scale

Use the tools in the Palette

The palette is a tool bar that can be docked anywhere in the workspace. The buttons in the PDM palette present all major functions needed to build and modify a PDM.

The following table indicates the names and use of each tool in the palette:

Tool	Name	Use
13	Pointer	Select symbol
8	Lasso	Select symbols in an area
@	Grabber	Select and move all symbols
(Zoom In	Increase view scale
Q	Zoom Out	Decrease view scale
Q	Open Package Diagram	Display diagram for selected package
	Properties	Display property sheet for selected symbol
×	Delete	Delete symbol
7	Package	Insert package symbol
	Table	Insert table symbol
	View	Insert view symbol

Tool	Name	Use
	Reference	Insert reference symbol
	File	Insert a text file
Α̈́	Note	Insert note symbol
∂ ₽	Link/Extended Dependency	Draws a graphical link between symbols in the diagram
		Draws a note link between a Note and an object
		Draws an extended dependency between two objects that support extended dependencies
	Title	Insert title symbol
T	Text	Insert text
	Line	Draw a line
\supset	Arc	Draw an arc
	Rectangle	Draw a rectangle
0	Ellipse	Draw an ellipse
	Rounded rectangle	Draw a rounded rectangle
~	Polyline	Draw a jagged line
ß	Polygon	Draw a polygon

You will learn how to use the tools by creating a few objects in the PDM using the palette.

- Click the *Table* tool in the palette.The cursor takes the form of a table once you move it into the diagram.
- 2 Click anywhere in the PDM diagram window.

A table symbol appears at the click position. The table has the name Table_n, where n is a number assigned to the table in the order of creation of objects.

3 Click again in the PDM diagram window to create another table.

4 Click the *Reference* tool in the palette.

The Table tool is now released and the Reference tool is active.

5 Click inside the first table and while continuing to hold down the mouse button, drag the cursor to the second table. Release the mouse button inside the second table.

You create a reference between the two tables.

6 Click the right mouse button.

You release the Reference tool.

Releasing a tool

A tool remains active until you release it. You can release a tool by selecting another tool or by clicking the right mouse button. By default, when you click the right mouse button, the Pointer tool is activated.

7 Click the *Lasso* tool in the palette.

The Lasso tool is now active.

8 Click the cursor above a corner of the first table and while continuing to hold down the mouse button, drag the cursor so that you draw a rectangle around the two tables.

Release the mouse button.

The tables and the reference are selected. Handles appear on the table symbols to show that they are selected.

9 Click one of the selected tables and drag it to a new position.

The selected symbols are moved.

10 Click the *Text* tool in the palette.

The Text tool is now active.

11 Click the cursor under the reference and while continuing to hold down the mouse button, drag the cursor to draw a small rectangle.

Release the mouse button.

Some text appears in the area indicated by the rectangle.

12 Click the right mouse button.

You release the Text tool.

13 Double-click the text.

A text box appears.

- 14 Type a short text into the text box.
- 15 Click OK.

The text appears in the diagram. Handles appear around the text.

16 Click a handle at the right edge of the text and while continuing to hold down the mouse button, drag the cursor to the right until all the text appears.

Release the mouse button.

Click on the diagram background.

The handles around the text disappear.

17 Click the *Pointer* tool in the palette.

You will use this tool to select and delete one of the symbols.

18 Click on one of the table symbols.

This selects the object you want to delete.

19 Press the DEL key.

The Confirm Deletion message box appears, asking you how you want to delete the selection.

Deleting objects

If you select Delete object, you erase the graphic symbol and delete the object from the model. If you select Delete symbols only, you erase the graphic symbol, but keep the object in the model.

20 Click OK.

The table and associated reference are removed from the diagram. The objects are also deleted from the model.

21 Click in the remaining table.
Press SHIFT while you click the text.

The two objects are selected.

22 Press the DEL key, and click OK when the deletion message appears.

The remaining table and text are erased.

What you learned

In this section, you learned how to use some of the tools in the palette. You can now:

- ♦ Select a tool
- Release the active tool either by selecting another tool or by clicking the right mouse button
- ♦ Select a group of objects
- ♦ Move graphic objects
- ♦ Create text to document the PDM
- Delete objects

Define PDM preferences and options

Before you begin working, you will define certain display preferences and model options for the PDM.

For a complete description of all PDM preferences and options, see the *General Features Guide*.

1 Select *Tools→Display Preferences* from the menu bar.

The Display Preferences dialog box appears.

2 Select the *Table* node, under the *Object view* node, in the *Category* tree view.

The Table page appears.

3 Select or clear the following display preferences:

Group box	Selected item
Table	Columns
	All columns
Table column	Key indicators
	Index indicators

For each table symbol, these preferences display all columns of a table, and identify all key and index columns.

4 Select the *Reference* node, under the *Object View* node, in the *Category* tree view

The Reference page appears.

5 Select or clear the following display preferences:

Group box	Selected item
Center Text	-
End Text	Cardinality
Display Mode	Relational

The cardinality of the reference is displayed for each reference symbol.

6 Select the *View* node, under the *Object View* node, in the *Category* tree view.

The View page appears.

7 Select or clear the following display preferences:

Group box	Selected item
View	Columns
	No formulas
	Tables
View columns	Name

For each view symbol, these preferences display all view columns, tables, and indicate the name for each view column.

8 Click the *Format* node.

The Format page appears.

9 Click the *Modify* button at the bottom right of the page.

The Symbol Format page appears.

- 10 Verify that the Auto adjust to text checkbox is selected.
- 11 Click **OK**.

You return to the Display Preferences dialog box.

12 Click **OK**.

You return to the PowerDesigner main window.

13 Select *Tools*→*Model Options* from the menu bar.

The Model Options dialog box appears. The Model node is selected by default in the Category tree view.

14 Select or clear the following model options:

Group box	Selected item
Column & Domain	Enforce non-divergence
	Data type
	Default data type: Undefined
Reference	Unique code
	Auto-migrate columns
	Default link on creation: Primary key

For the entire model, these preferences enforce non divergence of data type for columns and domain. References are set as having a unique code and auto-migrating columns is activated.

Auto-migrating foreign keys

When Auto-migrate columns is selected, the primary key in a parent table automatically migrates to the child table as a foreign key when you create a reference between the two tables

15 Click the *Naming Convention* node.

The Naming Convention page appears.

16 Select the Code radio button.

You display codes in the object symbols in the diagram.

17 Click **OK**.

Arranging symbols in the diagram window

You can arrange objects displayed in the diagram window by selecting a symbol and dragging it to a new position. When a model has been reversed engineered, you often need to rearrange the symbols to improve the readability of the display.

You will arrange the table symbols in the diagram.

Arrange the table symbols in the diagram by clicking on a symbol and dragging it to a new position so the model appears in the diagram window as shown below:

Aligning multiple symbols

To align multiple symbols, press SHIFT while clicking on the symbols that you want to arrange and then select Symbol→Align and choose an align option from the menu.

Save the tutorial PDM

You will save the tutorial PDM in another file. This leaves the original tutorial PDM intact so you can use it again if you want to redo the exercises.

1 Select *File→Save As*.

The File Save As dialog box appears.

2 Type *TUTORIAL.PDM* in the File Name box.

This is the name of the file in which you will work and save your modifications.

3 Click Save.

Save your work

Save your work periodically while doing these exercises by selecting File \rightarrow Save.

Creating a Table in the PDM

When maintaining a database, you often need to create new tables in a PDM to store new data as a result of development or modifications in the information system.

You will create a table in the PDM. This table will be named HISTORY and will contain a record of all sales.

Adding tables to the PDM

The table HISTORY stores sales data but has no role in the functional structure of the database. When you must add tables that are part of the functional structure of a database, do it at the Conceptual Data Model (CDM) level before generating the new tables in a PDM.

& For more information on the CDM, see the *Conceptual Data Model User Guide*.

You will also add columns, designate a primary key for the table, create a domain, create a column, and create indexes.

About keys

A key is a column, or several columns, in which each of the values correspond to one unique row in the table. A **primary key** is a key that has been designated as the primary identifier for a table. All tables must have a primary key composed of one or more of its columns.

For example, the primary key for an author table can be author last names.

About domains

A domain defines a standard data structure that you can apply to multiple columns. When you modify a domain you globally update the columns associated with the domain. This makes it easier to standardize data characteristics and modify your model consistently when you need to make changes.

For example, the domain for author last names can be defined as a set number of characters.

About indexes

An index is a data structure that speeds up access to data when you are searching for information in tables. Indexes are normally created for columns that are accessed regularly, and where response time is important.

Indexes are most effective when they are used on columns that contain mostly unique values. When a column is attached to an index, the index orders the column rows in such a way so it is more efficient for the search process to find rows matching a search criteria, than to scan through the data contained in each row.

For example, an index can be the primary key column containing author last names.

Primary and foreign key indexes

It is common to index primary key columns as they are often searched and contain only unique values. You will create an index for the primary key column in the HISTORY table.

Indexes on nonkey columns You can also create indexes for other columns, depending on the type of information you want to access in the database.

For example, to find an author in the database, you can use author last names to index the columns which contain this information. You will create an index for the column Author Last Name in the Author table.

In this chapter you will:

- ♦ Add a table
- ♦ Add columns to the table
- Designate a primary key
- ♦ Create a domain
- ♦ Add existing columns to the domain
- ♦ Create a column
- ♦ Create an index on a primary key
- ♦ Create an index on a non-key column

How long will it take?

About 15 minutes.

Add a table

You will add the HISTORY table to the PDM.

- 1 Click the *Table* tool in the palette.
- 2 Click in the *diagram* underneath the TITLE table symbol.

A table symbol appears at the click position.

The table has the code Table_n, where n is a number assigned in the order of creation of objects.

- 3 Click the **Pointer** tool in the palette.
- 4 Double-click the new table symbol.

The Table Properties dialog box appears.

5 Type *HISTORY* in the Name box.

This is the name of the table. HISTORY appears automatically in the Code box. This is the code for the table.

6 Click OK.

What you learned

In this section, you learned how to:

♦ Customize a PDM by adding a table to store data

Add columns

You will add the columns TITLE_ISBN, TITLE_PRICE, and TITLE_TEXT to the HISTORY table.

- 1 Double-click the *HISTORY* table symbol.
 - The Table Properties dialog box appears.
- 2 Click the *Columns* tab.

The Columns page appears. The table does not yet have any columns so the list is empty.

3 Click the *Add Columns* tool.

The Selection dialog box appears. It shows the name and code for each column in the model, and the table to which it belongs.

- 4 Click the *Table* column header to sort the columns alphabetically by table.
- 5 Scroll down the list to the columns in the *TITLE* table.
- 6 Select the TITLE ISBN checkbox. Select the TITLE PRICE checkbox. Select the TITLE TEXT checkbox.

7 Click **OK**.

The selected columns appear in the list of columns.

8 Click Apply.

This commits the changes that you have made to the HISTORY table.

Names sorted alphabetically

When you click *Apply* or *OK*, all names in the list are sorted alphabetically. The order of appearance of the names in the list will therefore change with either of these operations.

9 Click the *TITLE_ISBN* column.

The row is selected.

10 Click the *Properties* tool.

or

Double-click the arrow beside *Title_ISBN*.

The Title_ISBN property sheet opens to the General page.

11 Select the *Primary key* checkbox in the bottom part of the General page.

This indicates that Title ISBN is the primary key. The Foreign Key and Mandatory Key checkboxes are grayed. Mandatory values translate to a Not null field in most SQL databases.

12 Click *OK*.

You return to the property sheet for the HISTORY table.

13 Click **OK**.

This saves the column definition. Column TITLE_ISBN has the symbol <pk> next to it. This indicates that it is a primary key column.

What you learned

In this section, you learned how to:

- Add existing columns to a table in the PDM
- ♦ Define a primary key

Creating a domain

You will create a domain to assign a standardized data type for money amounts.

1 Select *Model*→*Domains*.

The List of Domains appears. It lists all the domains defined in the model

2 Click the *Add a Row* tool.

An arrow appears at the start of the first empty line and a default name and code are entered.

A default name and code appear

When you create a new list item, a default name and code automatically appear for the new item. If the default name is selected it disappears when you start to type the item name. If the default name is not selected, select it and either type the new item name, or delete the default name before typing the new item name.

3 Type **AMOUNT** in the Name column.

This is the name of the domain.

4 Click Apply.

The creation of the new domain is committed.

Names sorted alphabetically

When you click *Apply* or *OK*, all names in the list are sorted alphabetically. The order of appearance of the names in the list will therefore change with either of these operations.

5 Click the new domain line.

An arrow appears at the beginning of the line.

6 Click the *Properties* tool.

or

Double click the arrow at the beginning of the line.

The property sheet for the new domain appears.

7 Click the ? button next to the *Data Type* dropdown listbox.

The Standard Data Types dialog box appears. You can use this dialog box to specify the form of the data affected by the domain.

Selecting a data type directly

You can also select a data type directly by clicking the arrow at the end of the Data Type dropdown listbox, and selecting a data type from the dropdown list.

8 Click the *Number* radio button.

The domain now has a Number data type.

9 Type 8 in the Length box.

The maximum number of figures in a column attached to this domain will be 8.

10 Type 2 in the Precision box.

The maximum number of positions after the decimal point in a column attached to this domain will be 2.

11 Click **OK**.

You return to the domain property sheet. The value *numeric 8,2* appears in the Data Type dropdown listbox. Numeric is the code for a money data type, 8 indicates that an amount of money can have eight figures, 2 indicates that the amount has a decimal precision of two.

12 Click **OK** in each of the dialog boxes.

You return to the PDM diagram.

Attaching columns to a domain

You will attach the AMOUNT domain to all columns that store amounts of money.

1 Select *Model→Columns*.

The List of Columns appears.

2 Click the Customize Columns and Filter tool from the tool bar at the top of the list.

The Customize Columns and Filter dialog box appears. You can select or clear check boxes for columns that you want to appear, or not to appear, in the list.

3 Select the **Domain** and **Table** checkboxes.

4 Click **OK**.

You return to the List of Columns. The column Domain appears in the list of columns. It lists the domain used by each column in the model.

Enlarging dialog boxes

You can enlarge dialog boxes and lists by placing the cursor on a dialog box or list edge so that the cursor becomes a double headed arrow. Click and while continuing to hold down the mouse button, drag the edge in the direction that you want the dialog box or list to be enlarged.

5 Click the *Table* column header.

The columns are ordered by table.

6 Click the **Domain** column in the **AU_ADVANCE** line.

An arrow appears in the domain column of the line.

7 Click the arrow.

A dropdown list appears. It lists all the domains defined in the model.

8 Scroll down the list and select **AMOUNT**.

AMOUNT is listed as the domain for the column AU_ADVANCE.

- 9 Scroll down the list of columns to the *ROY_AMOUNT* line.
- 10 Click the **Domain** column in the **ROY_AMOUNT** line.

An arrow appears in the domain column of the line.

11 Click the arrow.

A dropdown list appears. It lists all the domains defined in the model.

- 12 Scroll down the list and select **AMOUNT**.
- 13 Repeat steps 9 to 12 for the following columns:

Column	Table	Domain
SALE_AMOUNT	SALE	AMOUNT
TITLE_PRICE	TITLE	AMOUNT

14 Click **OK**.

You return to the model diagram.

What you learned

In this section, you learned how to:

- ♦ Create a new domain
- Customize the items displayed in a list
- ♦ Attach columns to the new domain

Create columns

You will create a new column in the HISTORY table.

1 Double-click the *HISTORY* table symbol.

The table properties dialog box appears.

2 Click the *Columns* tab.

The Columns page appears.

3 Click the *Insert a row* tool.

An arrow appears at the start of the first empty line and a default name and code are entered.

4 Type **TOTAL SALES** in the **Name** column of the first blank line.

TOTAL_SALES appears automatically in the Code column.

5 Click Apply.

The creation of the column is committed.

6 Click the **TOTAL SALES** line.

An arrow appears at the start of the line.

7 Click the *Properties* tool.

or

Double click the arrow at the beginning of the line.

The property sheet for the new column appears.

8 Select *AMOUNT* from the Domain dropdown listbox in the bottom part of the dialog box.

The data type column displays numeric 8,2 which is a data type available for the target database.

9 Click **OK** in each of the dialog boxes.

You return to the PDM diagram. The table symbol displays the new column.

What you learned

In this section, you learned how to:

- ♦ Create a new column
- ♦ Identify a column by a name and a code
- ♦ Attach the new column to a domain

Create a primary key index

You will define a primary key index for the HISTORY table.

1 Double-click the *HISTORY* table.

The Table Properties dialog box appears.

2 Click the *Indexes* tab.

The Indexes page appears and is currently empty.

3 Click the first **blank line** in the list.

An arrow appears at the start of the line and a default name and code are entered.

4 Type *HISTORY_PK* in the *Name* column.

HISTORY_PK appears automatically in the Code column.

5 Click Apply.

The creation of the index is committed.

6 Click the *HISTORY_PK* line.

An arrow appears at the start of the line.

7 Click the **Properties** tool.

or

Double click the arrow at the beginning of the line.

The property sheet for HISTORY_PK opens to the General page.

8 Click the *Columns* tab.

The Columns page appears. It shows that there are no columns attached to the index. The Column Definition dropdown listbox lists the primary and alternate keys defined for the table. When a key is selected in this box, its columns are automatically listed in the columns list.

- 9 Select *PK: Key_1* from the *Columns Definition* dropdown listbox.
- 10 Click Apply.

TITLE_ISBN appears in the column list.

11 Click **OK**.

You return to the table property sheet.

12 Scroll to the right until the **P** column appears.

The **P** checkbox at the end of the HISTORY_PK line is selected. This indicates that the indexed column is a primary key column.

Make the P column visible

If the P column is not visible, you can make it appear by selecting the Customize columns and filter tool from the list tool bar. From the selection box that appears, select or clear the appropriate checkbox for the item that you want to appear or not appear in the list.

13 Click **OK**.

You return to the PDM diagram. The index indicator <i> appears next to the primary key indicator <pk> in the table symbol.

HISTORY			
TITLE_ISBN	<pk></pk>	<i>>i></i>	
TITLE_PRICE			
TITLE_TEXT			
TOTAL SALES			

Create an index for a non-key column

The column that contains the last name of the author is not a primary key column. However, indexing this column would allow you to search for an author more quickly when you only know the author's last name. You will create an index for this column.

1 Double-click the **AUTHOR** table.

The Table Properties dialog box appears.

2 Click the *Indexes* tab.

The Indexes page appears. It shows that this table has no indexes.

3 Click the first **blank line** in the list.

An arrow appears at the start of the first empty line and a default name and code are entered.

4 Type **AU_LNAME_IDX** in the **Name** column.

AU_LNAME_IDX appears automatically in the Code column. This is the name of the index for the last names of the authors.

5 Click Apply.

The creation of the index is committed.

6 Click the **AU_LNAME_IDX** line.

An arrow appears at the start of the line.

7 Click the *Properties* tool.

or

Double click the arrow at the beginning of the line.

The Index property sheet appears.

8 Click the *Columns* tab.

The Columns page appears. The index does not yet have any columns attached, so the list is empty.

9 Click the *Add Columns* tool.

A selection box appears. It lists all the columns in the table.

10 Select AU_LNAME.

This is the column to which you want to attach the AU_LNAME_IDX index.

11 Click **OK**.

You return to the columns page. AU_LNAME is listed in the column list.

12 Scroll to the right until the *Sort* column appears.

Make the sort column visible

If the sort column is not visible, you can make it appear by selecting the Customize columns and filter tool from the list tool bar. From the selection box that appears, select or clear the appropriate checkbox for the item that you want to appear or not appear in the list.

13 Make sure *Ascending* is selected in the Sort column for AU_LNAME line. This indicates that the index sorts the last names of authors in ascending alphabetical order from A to Z.

14 Click **OK** in each of the dialog boxes.

You return to the PDM diagram. The index indicator <i> appears next to the AU_LNAME column in the table symbol.

What you learned

In this section, you learned how to:

- Speed access to information in the database by creating indexes for the columns storing relevant data
- ♦ Create an index for a primary key and a non-key column
- ♦ Identify an index by a name and a code
- ♦ Select the columns you want to index
- ♦ Define how values inside the indexed columns are sorted

CHAPTER 4

Defining a Reference and Referential Integrity

About references

A **reference** is a link between a parent table and a child table. It defines a referential integrity constraint between primary key, or alternate key, column pairs and a foreign key, or between user-specified columns in both tables.

You create a reference when you want one or more columns in a table to refer to one or more columns in another table.

Within a reference, a **join** links each foreign key column that refers to a matching primary key column (these are called a column pair). Depending on the number of columns in a primary key, a reference can contain one or more joins.

For this tutorial, you will create a reference that links the primary key in the TITLE table to a foreign key in the HISTORY table.

About referential integrity

Referential integrity dictates what happens to a foreign key column in a child table when you update, or delete, the value of the corresponding primary key column in the parent table.

For example, in the tutorial PDM, a reference exists between the STORE and DISCOUNT tables.

Stor_ID is the primary key column in the STORE table. It contains the unique identification code of a store. A reference links the value of Stor_ID in the STORE table to the Stor_ID column in the DISCOUNT table.

Using the referential integrity options, you can specify that if you delete a store from the STORE table, you also delete all of its corresponding records in the DISCOUNT table.

In this lesson you will:

- ♦ Create a reference
- Define the reference properties
- ♦ Define referential integrity

How long will it take?

About 5 minutes.

Create a reference

You will create a reference between the HISTORY and TITLE tables. This reference represents the sales history for each title.

- 1 Click the *Reference* tool in the palette.
- 2 Click inside the HISTORY table and while continuing to hold down the mouse button, drag the cursor into the TITLE table and release the mouse button. You have created a *reference* link from HISTORY to TITLE.

HISTORY is the child table and TITLE is the parent table. TITLE_ISBN is the primary key of both tables. TIT_TITLE_ISBN appears as a new foreign key in the HISTORY table as indicated by the symbol <fk>.

3 Click the Pointer tool to release the Reference tool.

Auto-migrating a foreign key

The primary key TITLE_ISBN is automatically migrated and linked to the HISTORY table as a foreign key when you create the reference. This is caused by having previously selected Auto-Migrate Columns (FK) as a model option.

What you learned

In this section, you learned how to:

- ♦ Create a reference between two tables
- Identify the parent and child tables in a reference

Define reference properties

You can define a name for a reference to make it easier to identify.

- Double-click the *reference* link between HISTORY and TITLE. The Reference Properties dialog box appears.
- Type *TITLE SALES* in the Name box.

Cancel

Help

TITLE SALES appears automatically in the Code box.

Click the Joins tab.

ОК

The Joins page appears. The column list displays the parent table which contains the primary key column, and the child table which contains the foreign key column. These two columns are linked by the join within the reference.

4 Click **OK**.

Define referential integrity

You will use the referential integrity options to implement **cascade** update when a store is deleted. Since discounts are specific to store, if you delete a store you delete its associated discounts.

1 Double-click the *reference* link between DISCOUNT and STORE.
The reference property sheet appears.

2 Click the *Integrity* tab.

The Integrity page appears. The Restrict radio buttons are selected by default in the Update Constraint and Delete Constraint group boxes. They indicate that an error message is produced when a value in a primary key column is updated, or deleted, while there are corresponding foreign key columns.

3 Click the *Cascade* radio button in the Delete Constraint groupbox.

Cascade indicates that when a primary key value is modified or deleted, the corresponding foreign key value is automatically updated or deleted. So, if you delete the Store ID in the STORE table, you also delete the corresponding records in the DISCOUNT table.

4 Click OK.

You return to the diagram.

What you learned

In this section, you learned how to:

 Define what happens to related values in child tables when you delete or modify a value in the parent table (referential integrity)

CHAPTER 5

Creating a View

About views

A **view** is an alternative way of looking at the data in one or more tables. A view contains a subset of columns from one or more tables. You can create a view to allow users to see subsets of tables without giving them full access to the tables themselves.

What happens when you create a view

Creating a view is equivalent to defining a SQL SELECT query to select objects in the database. When you create a view you select the tables and columns you want to include in the view. In this lesson, you will create a view on the TITLE and SALES tables. This view generates a SQL query which automatically selects all the columns in these tables and displays a graphic symbol representing the view.

In this lesson you will:

- ♦ Compose the view
- ♦ Customize the view

How long will it take? About 5 minutes.

Compose the view

You will compose a view of the TITLE and SALES tables.

- 1 Select the *TITLE* table symbol.
- 2 Press SHIFT while you click the *SALE* symbol and the reference between both tables.

Both table symbols are selected together with the reference symbol.

3 Select *Tools→Create View* from the menu bar.

A view appears in the PDM workspace. The view lists all the columns belonging to the selected tables. At the bottom of the view, it lists the tables.

The view has the code VIEW $_n$, where n is a number assigned in the order of creation of objects.

Customize the view

You will customize the view so that it contains only certain columns.

- Double-click the View in the diagram.
 The view property sheet appears.
- Type *BOOK SALES* in the Name box.BOOK_SALES appears automatically in the Code box.

3 Select *Query Only* in the Usage dropdown listbox.

This limits access to consultation only.

4 Click the **SQL Query** tab.

The SQL Query page appears. It shows the definition of the view.

5 Click the *Properties* tool.

The Query Properties page appears.

6 Click the *Columns* tab.

The Columns page appears. It lists all the columns contained in the view.

7 Press CTRL and select all column names listed in the *Expression* column except for the following: *TITLE.TITLE_ISBN*, *TITLE.TITLE_TEXT*, *SALE.SALE_AMOUNT*, and *SALE.SALE_QTY*.

8 Click the *Delete* tool.

or

Press DEL.

The columns *TITLE.TITLE_ISBN*, *TITLE.TITLE_TEXT*, *SALE.SALE_AMOUNT*, and *SALE.SALE_QTY* are listed in the column list.

9 Click the *Apply* button.

The modifications are committed.

10 Click the Where tab.

The Where page shows the link between SALE and TITLE tables by TITLE_ISBN.

11 Click **OK** in each of the dialog boxes.

You return to the PDM workspace. The view now only lists the selected columns.

What you learned

In this section, you learned how to:

 Restrict access to information further by including only certain columns in a view

Using Referential Integrity Triggers

About triggers

A **trigger** is a segment of SQL code associated with a table, and stored in a database. It is invoked automatically whenever there is an attempt to modify data in the associated table with an insert, delete, or update command.

Triggers can enforce referential integrity. For example, by displaying an error message if you try to update a primary key column which has an update restriction.

PowerDesigner can create triggers for selected tables automatically based on trigger referential integrity defined for a reference. You can also define a trigger manually for a table.

You can generate a SQL script containing the triggers, or you can generate the triggers directly in the database via ODBC driver data sources.

Automatic creation of referential integrity triggers

PowerDesigner provides the Rebuild Triggers function to automatically create referential integrity triggers for a selected table linked by a reference.

The referential integrity triggers are created from trigger templates defined either in the current DBMS file, or user-defined trigger templates listed in the list of Triggers.

Triggers that apply to the trigger referential integrity constraints defined for a reference, are created for selected tables attached to the reference.

User-defined triggers and trigger templates

All user-defined triggers and triggers based on user-defined trigger templates are created automatically independently of Trigger referential integrity constraints. However, for this tutorial you will only create triggers based on trigger referential integrity constraints defined for a reference.

In this lesson, you will use the Rebuild Trigger function to automatically create referential integrity triggers that apply to the table STORE.

About trigger templates

A trigger template is a pattern for creating triggers. PowerDesigner ships predefined templates for each supported DBMS. Depending on the current DBMS, there are pre-defined templates for insert, update, and delete trigger types. A trigger template can be stored in the model, or in the current DBMS file.

You can create your own trigger templates or customize an existing template, for example, by changing the type of error message displayed.

About template items

A template item is a reusable block of SQL script that can implement referential integrity, or do any other work on database tables. A template item is inserted into a trigger template script, or a trigger script. The template item calls a corresponding SQL macro which can implement an insert, update, delete, or error message constraint on one or more tables in the database.

PowerDesigner ships pre-defined template items that implement referential integrity constraints. These template items are inserted in the pre-defined trigger template scripts. When a trigger is created from the trigger template, the template item is generated in the trigger only if it implements the appropriate trigger referential integrity defined for a reference attached to a selected table.

For more information on creating and using trigger templates and template items, see the *PowerDesigner Physical Data Model User's Guide*.

In this lesson you will:

- Define Trigger referential integrity for a reference
- Use Rebuild Triggers to automatically create triggers for the table STORE
- Preview the script for a trigger
- ♦ Generate a script for the triggers

How long will it take?

About 20 minutes.

Defining trigger referential integrity

In a previous lesson you defined a cascade update for referential integrity when a store is deleted in the STORE table. You will now define trigger implementation for the same reference.

- 1 Double-click the reference that links the STORE and DISCOUNT tables.
 The reference property sheet appears.
- 2 Click the *Integrity* tab to display the Integrity page appears.
- 3 Click the down arrow at the end of the Implementation dropdown listbox. A dropdown list appears.
- 4 Select *Trigger* from the dropdown list.

You define trigger as the implementation for referential integrity for the reference.

5 Click **OK**.

You return to the PDM diagram.

Automatic creation of triggers

You will use the Rebuild Triggers function to automatically create triggers for the table STORE. The triggers will be created using the PowerDesigner pre-defined trigger templates in the current DBMS file.

Using PowerDesigner pre-defined trigger templates

The trigger templates and template items used in the tutorial are the triggers shipped with PowerDesigner. You can copy and modify them to create new user-defined templates and template items.

For more information on creating and using trigger templates and templates items, see the chapter Using Triggers in the *PowerDesigner Physical Data Model User's Guide*.

Rebuild Triggers automatically creates a Delete trigger to cascade the deletion of a store from the STORE table to the DISCOUNT table.

1 Select *Tools→Rebuild Objects→Rebuild Triggers*.

The Rebuild Triggers box appears. It displays the trigger types supported by the current DBMS organized in a tree view. When you expand a trigger type node, the next level that appears are the trigger templates that are available for that trigger type. The selected trigger templates at this level are the templates that are available to create the referential integrity triggers for that trigger type.

2 Expand the **After Delete Trigger>** node at the bottom of the tree view.

The AfterDeleteTrigger node appears. This is the only PowerDesigner pre-defined trigger template available for this trigger type.

3 Expand the *AfterDeleteTrigger* node.

The three new nodes that appear are the PowerDesigner pre-defined template items as defined in the trigger template.

Each template item implements a type of referential integrity in AfterDeleteTrigger.

While each template item is defined in the trigger template, only the template items that are selected and able to implement the type of referential integrity defined for the reference are included in the trigger script being created.

4 Click the **Selection** tab.

The Selection page appears. It shows checkboxes for each table in the PDM.

5 Click the **Deselect All** tool from the tool bar at the top of the page.

All the Checkboxes are cleared.

6 Select the **STORE** table checkbox.

7 Click OK.

Rebuild triggers automatically creates referential integrity triggers for the STORE table based on the trigger referential integrity defined for the reference linking STORE and DISCOUNT.

8 Double-click the *STORE* table.

The table property sheet appears.

9 Click the *Triggers* tab.

The Triggers page appears. It shows that two triggers (AfterDeleteTrigger and BeforeUpdate Trigger) have been created. These two triggers correspond to the trigger referential integrity defined for the reference linking the STORE and DISCOUNT tables.

10 Click Cancel.

You return to the PDM diagram.

Previewing a trigger

You will preview the trigger script for the AfterDeleteTrigger trigger created for the table STORE.

1 Double-click the **STORE** table.

The table property sheet appears.

2 Click the *Triggers* tab.

The Triggers page appears.

3 Click the *TDA_STORE* line. This is the AfterDeleteTrigger trigger created in the last lesson.

An arrow appears at the start of the line.

4 Click the *Properties* tool.

or

Double-click the arrow at the start of the line.

The trigger property sheet appears.

5 Click the **Preview** tab.

The Preview page appears. It shows the trigger script with trigger template variables instantiated with the values for the STORE table.

6 Click *Cancel* in each of the dialog boxes.

You return to the PDM diagram.

What you learned

In this section, you learned how to:

- Define trigger implementation for referential integrity for a reference
- Use Rebuild Triggers to automatically create triggers for a selected table
- Preview the trigger script

Generate a script for triggers

You will define parameters to generate the script for the triggers and procedures you defined.

- 1 Select *Database*→*Generate Triggers and Procedures* from the menu bar.
 - A dialog box containing the generation parameters appears.
- 2 Type *TUT_TRIG.SQL* in the File Name box.
- 3 In the *Directory* box, type or browse to the *EXAMPLES* directory in the PowerDesigner path.
- 4 Select the *Script Generation* radio button.
- Make sure all *generation parameters* are selected except for the following:

Groupbox	Deselected items
Triggers	Drop Trigger
Procedures	Permission

These parameters generate all triggers.

For a complete description of generation parameters, see the *Physical Data Model User's Guide*.

6 Click the *Options* tab.

The Options page appears. It lists script generation options.

- 7 Keep the default *options*.
- 8 Click the **Selection** tab.

The Selection page appears.

9 Click the **Deselect All** tool from the tool bar at the top of the page.

All the Checkboxes are cleared.

Triggers and Procedures Generation Sybase AS Anywhere 7 DBMS Directory: s\Sybase\PowerDesigner 9\Examples\Tutorial\ TUT_TRIG.SQL One file only File name: Generation type: Script generation O ODBC generation Triggers & Procedures | Options | Selection | **3** TUTORIAL 원 명 B 명 명 Name AUTHOR Code AUTHOR PUBLISHER **☑** STORE STORE TITLE TITLE 🗆 🔳 DISCOUNT DISCOUNT ROYALTY SCHEDULE ROYALTY SCHEDULE □ SALE SALE □ PICTURE **PICTURE** Table Procedure Object(s) selected: 1 / 10 ОΚ Cancel Help ∆pply

10 Select the **STORE** table checkbox as shown below.

11 Click **OK**.

A result box appears showing the file path of the generated trigger script file

12 Click the *file path* to select it, and then click the *Edit* button.

The generated trigger script appears in a text editor.

- 13 Select *File→Exit* to close the text editor. If you are prompted to save the file, click the No button.
- 14 Click *Close* to close the Result window.
- 15 Close the Result List window. This is the Check Model result window. You return to the PDM diagram.

What you learned

In this section, you learned how to:

- Select options that will generate triggers
- ♦ Generate a script for triggers

Using Abstract Data Types

You must have an Object-Oriented Model for this lesson

This lesson can only be done if you have access to the PowerDesigner Object-Oriented Model (OOM). Certain versions of the PowerDesigner Physical Data Model (PDM) may not be bundled with the OOM. If you do not have access to the PowerDesigner Object-Oriented Model, you can skip this lesson and go directly to the next lesson

An **abstract data type** (**ADT**) is a user-defined data type which encapsulates a range of data values and functions. The functions can be both defined on, and operate on the set of values.

Depending on the current DBMS, PowerDesigner supports the following types of abstract data types:

- ♦ Arrays
- ♦ Lists
- Java classes
- ♦ Objects
- ♦ Structured

You can specify and reverse engineer the definition for abstract data types into a PDM. Once an abstract data type has been specified in the PDM, it can be used by columns and domains in the same way as standard data types. In this tutorial you will work with Java classes.

Java classes

In a PDM, abstract data types of the type **Java** class can be linked to Java classes in the PowerDesigner Object-Oriented Model (OOM). This allows you to access the property sheet of linked Java classes from the PDM.

To access Java class properties from the PDM, the Java class must exist in the OOM. A Java class can be created directly, or reverse engineered into an OOM.

Why access a Java class?

You can reverse engineer a database that contains Java classes that are used as data types for columns and domains into a PDM. These Java classes often contain much more complex information than the length and precision properties of standard data types. You may need to have more information about the operations that the Java classes contains to understand the actions that it performs in the database.

You can access this information by reverse engineering the Java classes that are used in the PDM into an OOM. The Java classes in the PDM can be linked to the corresponding Java classes in the OOM. You can then access the property sheet for a Java class. You can study its operations and get a much more complete understanding of how a Java class operates as a column data type for a table in the database.

In this lesson you will:

- Specify an abstract data type of type Java class in the PDM
- ♦ Open an Object-Oriented Model (OOM)
- ◆ Create a link between the Java class specified in the PDM and the corresponding Java class in the OOM

How long will it take?

About 5 minutes.

Specifying an abstract data type as a Java class

When you reverse engineer a database creation script into a PDM, the name of a Java class is included in the column or domain definition to which it is attached. However the definition of the Java class is not reverse engineered into the PDM.

To access a Java class in the OOM, you need to specify an abstract data type as a Java class in the List of Abstract Data Types in the PDM before you can link it to the corresponding Java class in the OOM.

1 Select Model→Abstract Data Types.

The list of abstract data types appears.

2 Click the *Add a Row* tool.

An arrow appears at the start of the first empty line and a default name and code are entered.

Type **STORE** in the Name column.

This is the name of the abstract data type.

4 Click Apply.

The creation of the new abstract data type definition is committed.

5 Click the new abstract data type line.

An arrow appears at the beginning of the line.

6 Click the **Properties** tool.

or

Double click the arrow at the beginning of the line.

The property sheet for the new abstract data type appears.

- 7 Click the down arrowhead at the end of the Type dropdown listbox. A dropdown list appears.
- 8 Select *JAVA* from the dropdown list.

The Class and Filename boxes appear at the bottom of the property sheet. The Class box indicates the Java class in the OOM that is linked to the Java class in the PDM. The Filename box indicates the path of a Java class installed in the database. Both these boxes are empty when you first define the Java class.

9 Click OK.

You return to the List of Abstract data Types.

10 Click **OK**.

You return to the PDM diagram.

Create a PowerDesigner Object-Oriented Model

You need to create an OOM. The new OOM should contain a class called STORE which contains operations that can return information about an instance of a store in a table called STORE.

In this lesson, you will create a basic class without going any further in its definition.

- 1 Select *File→New*.
 - The New dialog box appears.
- 2 Select Object-Oriented Model and click OK.
 - The New Object-Oriented Model dialog box appears. It contains a dropdown listbox from which you select the object language for the new model.
- 3 Select *Java* in the Object Language dropdown listbox.
- 4 Select the **Share** radio button.
- 5 Select Class Diagram in the First Diagram dropdown listbox.
- 6 Click OK.
- 7 Create a class in the model and name it **STORE**.

You do not need to further define this class.

- For more information on the OOM and classes, see the *OOM User's Guide*.
- 8 Select *Window* \... *TUTORIAL.PDM* to return to the PDM tutorial model.

Accessing Java class properties

You will define a link between the STORE Java class in the PDM with the STORE Java class in the OOM. You will then access the property sheet for the Java class in the OOM to view its properties.

1 Select *Model*→*Abstract Data Types*.

The list of abstract data types appears. It shows the STORE Java class that you specified in a previous lesson.

2 Click the **STORE** line.

An arrow appears at the start of the line.

3 Click the *Properties* tool.

or

Double-click the arrow at the start of the line.

The property sheet for the STORE abstract data type appears.

4 Select the *Ellipsis* button at the end of the Class box.

The Select Java Class box appears. It displays a tree view of the Java classes that are available in the OOM. The Java class that you select will be linked to the Java class specified in the PDM.

- 5 Click the **STORE** node.
- 6 Click **OK**.

You return to the abstract data type property sheet. STORE now appears in the Class box. This indicates that the Java class STORE in the PDM is linked to the Java class STORE in the OOM.

7 Click the **Properties** tool at the end of the Class box.

A shortcut property sheet appears. It indicates that the target object (referenced object) is the STORE class, and that the target model (referenced model) is the OOM.

8 Click **OK** in each of the dialog boxes.

You return to the PDM diagram.

What you learned

In this section, you learned how to:

- Specify an abstract data type as a Java class
- Open a PowerDesigner Object-Oriented Model.
- ◆ Link a Java class specified in the PDM with a Java class in an OOM and view its property sheet.

Generating a Database Script

You can generate a database directly from a PDM, or generate a database script which you can run in your DBMS environment. In this chapter you will create a script for the current database.

The generation parameters which are available depend on the target DBMS you select. By default, the current DBMS is the one you select when you open the PDM, but you can select a different DBMS before generating the script.

In this chapter you will:

- ♦ Generate a database creation script
- Save and close the PDM

How long will it take?

About 5 minutes.

Generate a database creation script

1 Select *Database*→*Generate Database*.

The Database Generation dialog box appears. It displays generation parameters. Certain parameters are already selected.

- 2 Type *PDM_TUTORIAL.SQL* in the File Name box.
- 3 In the *Directory* box, type a path.
- 4 Select the *Script Generation* radio button.
- 5 Select the *One File Only* check box.

All check boxes in the lower part of the dialog box should be selected.

6 Click the **Selection** tab.

The Selection page appears.

7 Click the *Tables* tab at the bottom of the page.

The Table page lists all the tables available for selection in the model.

8 Click the **Select All** tool.

This selects all the table check boxes.

- 9 Repeat steps 7 and 8 for the *View* and *Domain* tabs.
- 10 Click **OK**.

A result list appears showing the results of the Check Model. By default PowerDesigner verifies a model before generation. The Generation process is shown in the Output window in the lower part of the main window.

GC For a complete description of database generation parameters, see the *Physical Data Model User's Guide*.

At the end of the generation process a result box appears . It displays the file path of the generated script file.

- Select the displayed file path and click the *Edit* button.A window displays the generated script.
- 12 Select *File→Exit* to close the script window.
- 13 Click *Close* to close the Result box.
- 14 Close the result window.

You return to the PDM diagram.

CHAPTER 9

Generating a Test Data Script

About test data

Test data is sample data that you can define and generate for one or more tables in a PDM. When you generate test data, the generation process automatically does the following:

- Creates SQL statements to insert data into tables
- Creates rows of data in the tables
- ♦ Inserts rows of data in the database through the ODBC.

You can use test data to verify database performance when it contains large amounts of data or when many users or applications are accessing it simultaneously.

You can generate test data directly from the PDM, or with a data script that you can execute in ODBC.

You can also obtain test data by importing values from a CSV file.

About test data profiles

You generate test data for a table based on test data profiles. A **test data profile** defines the set of values to be generated according to a data type (character, number, or time and date).

You can assign a test data profile to one or more selected columns. Test data is generated for the columns using the data source defined for each test data profile.

In this chapter you will:

- Import test data profiles to the tutorial model
- ♦ Create new test data profiles in the tutorial model
- Define a test data profile as a source for automatic test data generation
- Define a file as a source for test data values
- Assign test data profiles to selected columns in tables
- Generate a test data creation script for tables
- Exit the PDM and PowerDesigner

How long will it take? About 20 minutes.

Import test data profiles

Test data profiles can be imported from or exported to another PDM as XPF files. For this tutorial, a number of test data profiles have been pre-defined in the file TUTORIAL.XPF in the TUTORIAL directory. You will import these data profiles to your tutorial model.

1 Select Model→Test Data Profiles.

The list of test data profiles appears. The list is empty. You will import test data profiles contained in the TUTORIAL.XPF file to this list.

2 Click Cancel.

You return to the PDM diagram.

3 Select *Tools*→*Test Data Profile*→*Import*.

A standard file selection box appears.

- 4 Browse to the **EXAMPLES/TUTORIAL** directory.
- 5 Select the file *Tutorial.XPF* and click *Open*.

The Output window informs you that the profiles defined in the file TUTORIAL.XPF have been successfully imported into your model.

6 Click OK.

You return to the PDM diagram.

7 Select *Model* → *Test Data Profiles*.

The list of test data profiles displays the imported data profiles.

Display the column you need

If you don't see the column you need, display it with the Customize Columns and Filter tool.

8 Click Cancel.

You return to the PDM diagram.

Create a new test data profile

In this lesson you will create an additional test data profile which is added to the list you imported from the file *tutorial.XPF*.

The new test data profile is Name_ID. This profile can represent a column that has a character data type.

1 Select *Model→Test Data Profiles* from the menu bar.

The list of test data profiles appears and shows existing profiles.

2 Click the **Add a Row** tool.

An arrow appears at the beginning of the first empty line and a default name and code are entered.

3 Type *Name_ID* in the first line of the Name column.

This is the name of the test data profile. The code equals the test data profile name.

- 4 Click in the Profile Class column on the same line.
- 5 Click the Down Arrow button.

The profile class dropdown listbox appears.

Display the column you need

If you don't see the column you need, display it with the Customize Columns and Filter tool.

6 Select *Character* from the dropdown list in the Profile Class column.

This defines the character class for the data profile Name_ID.

7 Click **OK**.

You return to the PDM diagram.

Define a test data profile as a source for automatic test data generation

To generate test data you need to define a data source for each test data profile. PowerDesigner can generate test data values automatically, using generation parameters that are defined for each test data profile.

You will define automatic test data generation parameters for the data profiles Name_ID and Price.

- Select *Model* → *Test Data Profiles* from the menu bar.
 The list of test data profiles appears and shows existing profiles.
- 2 Double-click the Name_ID line in the list.

The test data profile property sheet opens to the General page. The Automatic radio button is selected when you select a data profile that does not currently have a data generation source defined.

3 Click the *Detail* tab.

The Detail page appears. You will define a mask for the test data profile Name_ID. A mask is a placeholder for character strings. PowerDesigner will generate data that respects the mask characters that you define for Name_ID.

4 Click the *Mask* textbox.

Type *9999999999* in the textbox (ISBN numbers are composed of 10 characters).

5 Click the **Exact** textbox.

Type 10 in the Exact textbox.

PowerDesigner will generate a random number for each mask character 9.

6 Click OK.

You return to the list of test data profiles.

7 Double-click the *Price* line in the list.

The test data profile property sheet opens to the General page. The Automatic radio button is selected when you select a data profile that does not currently have a data generation source defined.

8 Click the *Detail* tab.

The Detail page appears.

- 9 Select the *Random* radio button.
- 10 Type **10** in the From textbox and **1000** in the To textbox. Select the *Generate decimal numbers* checkbox.

Type the number 2 in the Decimal digits number textbox.

You define a range of decimal numbers between 10.00 and 1000.00 for the random test numbers that will be generated for the data profile Price.

11 Click **OK** in each of the dialog boxes.

Define a file as a source for test data values

You can specify a CSV format file which contains values that can be used to create test data. You will define a CSV file as a test data source for the data profile Title_Txt. The directory TESTDATA in the PowerDesigner path contains several CSV files that can be used as test data generation source files.

- Select *Model* → *Test Data Profiles* from the menu bar.
 The list of test data profiles appears and shows existing profiles.
- 2 Double-click the *Title_Txt* line in the list.

The test data profile property sheet opens to the General page. The Automatic radio button is selected when you select a data profile that does not currently have a data generation source defined.

- 3 Select the *File* radio button from the Generation Source group box.
- 4 Click the **Detail** tab.

The Detail page appears.

- 5 Select or browse to the directory **TESTDATA** in the PowerDesigner path.
- 6 Select the file *titl_txt.csv*.

This file contains a number of book titles.

7 Click **OK** in each of the dialog boxes.

You return to the PDM diagram.

Assign test data profiles to selected columns

You can assign test data profiles directly to selected table columns. You can do this for columns that are not attached to a domain, or if you want to generate test data that is specific to a column.

You cannot assign a test data profile to a foreign key column. It automatically takes the data profile of the primary key column in the parent table.

You will assign test data profiles to selected columns for the TITLE table in the PDM model. The same procedure can be used to assign test data profiles to any selected column in any table in the PDM model.

1 Select *Model* \rightarrow *Tables* from the menu bar.

The list of tables appears.

2 Double-click the *TITLE* table.

The table property sheet opens to the General page.

3 Click the *Columns* tab.

The Columns page appears.

Display the column you need

If you don't see the column you need, display it with the Customize Columns and Filter tool.

TITLE_ISBN has the data type CHAR(10). Based on this data type, and the sort of data that you want to generate for the column, you will assign the Name_ID data profile to this column.

4 Double-click the *TITLE_ ISBN* line in the list of columns.

The column property sheet opens to the General page.

5 Click the **Detail** tab.

The Detail page appears.

6 Select *Name_ID* in the dropdown list of the Profile textbox.

The profile is attached to the column.

7 Click **OK**.

You return to the Columns page of the table property sheet.

TITLE_PRICE has the data type NUMERIC(8,2). Based on this data type, and the sort of data that you want to generate for the column, you will assign the name data profile to this column.

- 8 Double-click the *TITLE_PRICE* line in the list of columns.
 - The column property sheet opens to the General page.
- 9 Click the *Detail* tab.
 - The Detail page appears.
- 10 Select *Price* in the dropdown list of the Profile textbox.

The profile is attached to the column.

11 Click **OK**.

You return to the columns property sheet.

- 12 Repeat steps 8 to 11 using *TITLE_PUBDAT* in the list of columns but select *Date* in the dropdown list of the Profile textbox.
- 13 Click **OK** in each of the dialog boxes.

You return to the PDM diagram.

Generate a test data creation script

You will generate a test data script for the tables TITLE, AUTHOR, and TITLEAUTHOR. This script is named author.sql. You must execute the test data script in a database that contains the same tables that you use to generate the script.

1 Select *Database*→ *Generate Test Data*.

The Test Data Generation dialog box opens to the Parameters page. It displays the test data generation parameters. Certain parameters are already selected.

- 2 Select a destination directory.
- 3 Type *author.sql* in the File name box.
- 4 Select the *Script generation* radio button.
- 5 Select the **Delete Old Data** checkbox.

This option deletes all existing data in the tables so that they can be filled with new test data.

6 Type **15** in the **Default Number of Rows** textbox.

The default number of rows is the number of rows of test data that will be generated for tables that do not have a Number value defined in their property sheets. 7 Select *Price* from the *Default Number Profile* dropdown list. Select *Name_ID* from the *Default Character Profile* dropdown list. Select *Date* from the *Default Date Profile* dropdown list.

8 Click the Selection tab.

The Selection page appears.

9 Click the **Deselect All** tool from the tool bar at the top of the page.

All the checkboxes are cleared.

10 Select the AUTHOR, TITLE and TITLEAUTHOR tables from the list.

11 Click **OK** to start the generation.

A Progress window briefly shows the test data generation progress. A Result dialog box asks you if you want to Edit or Close the newly generated file.

12 Click *Close* to close the Test Data Generation dialog box.

You return to the PDM diagram.

Designing a Data Warehouse Database Schema

What is a data warehouse?

In this lesson, you will design a data warehouse database schema.

A **Data warehouse database** is used to store historical business data from heterogeneous systems. Data warehouse databases are populated with data proceeding from different operational sources. In this lesson, you will consider that operational data proceed from the model PUBLISHING INDUSTRY (PDMAFTER.PDM).

The purpose of maintaining such type of database is to gather in a central area all the information that may be needed in an OLAP database where queries for business analysis and decision making are performed.

You will use tables from an operational model to create a new data warehouse database schema. This schema will be used in the next lesson to design the structure of the OLAP database.

In this lesson you will:

- Create a new model and add tables and references to the model
- ♦ Create a data source in the new model
- ♦ Define a relational to relational mapping between the operational and the data warehouse models
- ♦ Generate an extraction script

How long will it take? About 20 minutes.

Create new model and copy tables

PUBLISHING INDUSTRY (PDMAFTER.PDM) is going to be used as an operational model in the following lessons. You will create a new model and copy tables from PUBLISHING INDUSTRY to design a data warehouse database corresponding to the operational model.

To keep these lessons short, you will focus on one aspect of the operational model, that is book sales per author.

- 1 Click the **New** tool in the toolbar.
 - The New dialog box appears.
- 2 Select Physical Data Model and click OK.
 - The Choose DBMS dialog box appears.
- 3 Select **Sybase AS Anywhere 7** from the DBMS dropdown listbox.
- 4 Select the *Share* radio button.
 - You will use the DBMS definition that is contained in the PowerDesigner DBMS directory.
- 5 Select *Physical Diagram* in the First Diagram dropdown listbox.

6 Click OK.

The new model appears in the Browser and displays a physical diagram in the diagram window.

- 7 Select *Model→Model Properties* to display the model property sheet.
- 8 Type **Business Intelligence** in the Name box.

This is the name of the model. BUSINESS_INTELLIGENCE appears automatically in the Code box. This is the code of the model.

- 9 Click OK.
- 10 Select *File→Open* and select PDMAFTER.PDM in the PowerDesigner tutorial directory.

The model appears in the Browser and the diagram displays model objects.

- 11 Press the SHIFT key and click on tables **AUTHOR**, **TITLE**, **SALE**, **STORE** with the references between **SALE** and **TITLE** and between **SALE** and **STORE**.
- 12 Select *Edit*→*Copy*.
- 13 Use the Window menu to display again the model Business Intelligence.
- 14 Select *Edit*→*Paste*.

The tables and their references are copied into the new model.

15 Select *File→Save As*.

The File Save as dialog box appears.

16 Type *TUTORIAL2.PDM* in the File name box.

This is the name of the file in which you will work and save your modifications.

17 Click Save.

What you learned

In this section, you learned how to:

- Create a new PDM to design a data warehouse database
- ♦ Copy tables from an operational model into a data warehouse model

Adding a table to the model

You will add the table SALE_AUTHOR to the data warehouse model.

SALE_AUTHOR will be used in the data warehouse database to gather information from the operational model. It will provide the sales amount and quantity per author in the data warehouse database.

You will create a reference between the new table and table AUTHOR.

- 1 In the physical diagram in the BUSINESS INTELLIGENCE model, click the *Table* tool in the palette.
- 2 Click in the physical diagram.

A table symbol appears at the click position.

3 Click the right mouse button.

You release the Table tool.

4 Double-click the table symbol.

The table property sheet appears.

5 Type *Sale_Author* in the Name box.

This is the name of the table. SALE_AUTHOR appears automatically in the Code box. This is the code of the table.

- 6 Click the *Columns* tab to display the Columns page.
- 7 Click the *Add Columns* tool and select the following columns in the list:

Name	Data type	Primary key
SALE_AMOUNT	numeric(8,2)	_
SALE_QTY	numeric	_
AU_ID	char(12)	_

8 Click **OK** in the Selection list.

The columns appear in the list of columns of the table SALE_AUTHOR.

- 9 Click OK.
- 10 Click the *Reference* tool in the palette.
- 11 Click inside the SALE_AUTHOR table and while continuing to hold down the mouse button, drag the cursor into the AUTHOR table and release the mouse button.

- 12 Click the *Pointer* tool in the palette to release the *Reference* tool.
- 13 Double-click the reference link between SALE_AUTHOR and AUTHOR.

The reference property sheet appears.

14 Click the Joins tab.

The Joins page appears. You can verify that the parent and child columns are linked by a join within the reference.

- 15 Click Cancel.
- 16 Click the *Save* tool in the toolbar to save your model.

What you learned

In this section, you learned how to:

- ♦ Create a new table
- ♦ Add columns from a selection list
- Create a reference between tables

Define a data source in the current model

You will create a data source in the new model BUSINESS INTELLIGENCE; this model is a data warehouse schema that needs to be populated with information from the operational model PUBLISHING INDUSTRY (PDMAFTER.PDM). PUBLISHING INDUSTRY is the data source for the new model.

The process of linking operational to data warehouse tables is called relational to relational mapping. When you create a relational to relational mapping, first you have to define a data source. A data source is used to define where data should be extracted to be transferred to another database.

Operational model in the workspace

Make sure PDMAFTER.PDM is opened in the workspace, otherwise it will be impossible to define it as the data source of the new model.

1 Select *Model*→*Data Sources*.

The List of Data Sources appears.

2 Click the *Add a Row* tool.

An arrow appears at the beginning of the first empty line and a default name and code are entered.

- 3 Type Operational Data Source in the Name column.
 OPERATIONAL_DATA_SOURCE appears automatically in the Code column.
- 4 Click Apply.
- 5 Click the *Properties* tool.

The property sheet of the data source appears.

- 6 Click the *Models* tab to display the Models page.
- 7 Click the *Add Models* tool.

A selection list appears to let you select the models to include in the data source.

8 Select **Publishing Industry** and click OK.

The model appears in the list of models of the data source.

9 Click the *ODBC* tab to display the ODBC page.

The ODBC page allows to define the ODBC connection parameters to your database where the PUBLISHING INDUSTRY data are stored. To retrieve information from the operational database, you should have generated PUBLISHING INDUSTRY in a database.

- 10 Define the ODBC connection parameters.
- 11 Click **OK** in each of the dialog boxes.

What you learned

In this section, you learned how to:

- ♦ Create a data source
- ♦ Add a model to a data source

Create a relational to relational mapping

You will map the table SALE_AUTHOR to tables in the operational model using the new data source. SALE_AUTHOR is designed to summarize the total sales amount and quantity per author in the data warehouse database. To do so, you have to define a relational to relational mapping between SALE_AUTHOR and operational tables.

1 Double-click the **SALE_AUTHOR** table.

The table property sheet appears.

2 Click the *Mapping* tab.

The Mapping page appears. The first time you define a mapping for a table, you have to define the data source for the current table.

3 Click the Add a Mapping for a Data Source tool beside the Mapping For box.

A data source selection dialog box appears.

4 Select *Operational Data Source* and click *OK*.

The data source appears in the Mapping For box.

5 Click the *Add Objects* tool in the Table Sources page.

A table selection dialog box appears to let you select the tables in the operational model that will be linked to the table SALE_AUTHOR.

6 Select the tables **SALE**, **TITLE**, and **TITLEAUTHOR** and click OK in the selection dialog box.

The name and the code of the tables appear in the list of table sources.

7 Click the *Columns Mapping* tab to display the Columns Mapping page.

The list of columns is automatically filled with the columns having the same name and code in the current table and in the mapped tables.

8 Click in the Mapped to column on the SALE_AMOUNT line and click the *Ellipsis* button in the Mapped To column.

The SQL Editor appears. By default, the name of the column in the data source appears in the query script textbox. You will use the **sum** function to obtain the total amount of sales per author.

9 Type *sum(SALE.SALE_AMOUNT)* in the query script textbox.

Functions in the SQL Editor

You can use the Functions tool in the SQL Editor dialog box to access functions to insert into statements

- 10 Click **OK** in the SQL Editor.
- 11 Click in the Mapped to column on the SALE_QTY line and click the *Ellipsis* button in the Mapped To column.
 - The SQL Editor appears. You will also use the **sum** function to obtain the total quantity of sales per author.
- 12 Type **sum(SALE.SALE_QTY)** in the query script textbox.

13 Click **OK** in the SQL Editor.

The Columns Mapping page displays the list of mapped columns.

14 Click the *Criteria* tab to display the *Criteria* page.

In this page, you can define join criteria between source tables. You will define a clause that will group sales amounts or sales quantities by author.

15 Type *group by AU_ID*.

16 Click the *Select* tab to display the Select page and view the entire SQL statement.

The Select page displays the entire SQL statement that will be used to select data in the operational database to populate the data warehouse.

17 Click **OK**.

18 Click the *Save* tool in the toolbar to save your model.

What you learned

In this section, you learned how to:

- Define a relational to relational mapping between a table in the current model and several tables in the data source
- Sum column values to obtain global figures
- ♦ Insert a group by clause

Generate an extraction script

The Generate Extraction Script feature allows to generate script files that will be used to fill and update tables in a data warehouse database.

In this lesson, you will generate an extraction script corresponding to the tables of the model BUSINESS INTELLIGENCE. One table in BUSINESS INTELLIGENCE is mapped with tables in PUBLISHING INDUSTRY via a data source called OPERATIONAL DATA SOURCE.

The extraction script is generated for OPERATIONAL DATA SOURCE. It contains the **select** order defined for the table SALE_AUTHOR mapped to tables in the data source.

You will be able to use this extraction script with an extraction tool to create and fill the tables in your data warehouse database.

- Select Database→Generate Extraction Scripts.
 The Extraction Script Generation dialog box appears.
- 2 Select a destination directory in the *Directory* box.
- 3 Select or clear the following generation options:

Group box	Selected item
Text	Character set: Windows (ANSI)
	Character case: Mixed
Usage	Title

4 Click **OK**.

The Output window indicates that the generation was successful.

5 In your Windows Explorer, browse to the directory where the extraction script was generated and open the file OPERATIONAL DATA SOURCE.sql. The extraction script contains the select order defined in the Mapping tab of SALE_AUTHOR.

6 Select *File→Close*.

Using Multidimensional Features

In this lesson, you will use the multidimensional diagram to design the structure of your OLAP database. You will use the data warehouse database structure defined in the model BUSINESS INTELLIGENCE.

Retrieve multidimensional objects The Retrieve Multidimensional Objects feature allows to identify fact and dimension tables in the data warehouse database schema. It assigns multidimensional types to the model tables.

Rebuild Cube

The Rebuild Cubes feature creates cubes and dimensions from fact and dimension tables. You will use this functionality to switch to the multidimensional diagram modeling environment.

Generate Cube Data The Generate Cube Data feature allows to generate text files containing the data of a cube. The cube query is used to extract data from the data warehouse database and to insert them into the generated text file. These text files can be used by OLAP tools to create and populate tables in the OLAP engine.

To make an efficient use of the Generate Cube Data feature, you need to have the data warehouse database generated in order to recover data from the database and fill the text file.

In this lesson you will:

- Retrieve multidimensional objects in the physical diagram
- Rebuild cubes and observe multidimensional objects
- Generate a cube data in text file

How long will it take? About 10 minutes.

Retrieve multidimensional objects

You will use the Retrieve Multidimensional Objects feature to automatically assign multidimensional types to the tables of model BUSINESS INTELLIGENCE.

- 1 Select *Tools*—*Multidimension*—*Retrieve Multidimensional Objects*.

 The Multidimensional Object Retrieval dialog box appears.
- 2 Select both *Retrieve Fact* and *Retrieve Dimension* check boxes in the General Page.

By default, all tables are selected in the Selection page.

3 Click OK.

Child tables (SALE and SALE_AUTHOR) become fact tables and parent tables (TITLE, STORE and AUTHOR) become dimension tables as shown below.

What you learned

In this section, you learned how to:

- ♦ Use the Retrieve Multidimensional Objects feature
- Assign types to tables

Rebuilding Cubes

You will rebuild cubes to automatically create cubes and dimensions from the fact and dimension tables of your model. The new facts and dimensions are displayed in a multidimensional diagram.

The Rebuild Cubes automatically creates a relational to multidimensional mapping between data warehouse tables and multidimensional facts and dimensions.

When you rebuild cubes, a new data source is automatically created in the current model to allow the transfer of data from the data warehouse database (in the physical diagram) to the OLAP database (in the multidimensional diagram).

- Select Tools→Multidimension→Rebuild Cubes.
 The Cube Rebuild dialog box appears.
- 2 Select the *Delete and Rebuild* radio button in the Mode groupbox.
 By default, all fact tables are selected in the Selection page. These fact tables will become cubes in the multidimensional diagram.

3 Click OK.

A new multidimensional diagram appears and displays the symbols of the new objects as shown below:

When you use rebuild cubes, the tables are automatically mapped to the new cubes and dimensions. A new data source called Business Intelligence is automatically created to express the link between the data warehouse and multidimensional objects. By default, this data source has no ODBC connection defined, you should specify these parameters if you want to retrieve data from the data warehouse database.

4 Double-click the *Store* dimension to display the property sheet.

5 Click the *Mapping* tab.

As you can see, the current dimension is mapped to the table STORE in the physical diagram. The model BUSINESS INTELLIGENCE is its own data source.

6 Click the *Attributes Mapping* tab in the *Mapping* page.

The table columns are mapped to the attributes of the new dimension.

- 7 Click Cancel.
- 8 Double-click the *Sale_Author* cube to display the property sheet.
- 9 Click the *Properties* tool beside the Fact box to display the fact property sheet.

10 Click the *Mapping* tab.

In the Fact Sources page, you can check that SALE_AUTHOR is mapped to table SALE_AUTHOR. The measures are also mapped to table columns as you can check in the Measures Mapping page.

11 Click *Cancel* in each of the dialog boxes.

What you learned

In this section, you learned how to:

- ♦ Use the Rebuild Cubes feature
- Observe automatic mapping created after rebuild cube

Generate Cube Data

You will use the Generate Cube Data feature to create text files for each cube in the multidimensional diagram. This text file can be used by an OLAP tool to create and populate cubes in the OLAP engine.

Generated data warehouse database

You need to have generated the data warehouse database in order to recover data from the database and fill the text file. To do so, you can use the extraction scripts with your data warehouse extraction tool. You also need to define the ODBC connection parameters in the data source property sheet to access the generated data warehouse database

1 Select *Tools*→*Generate Cube Data*.

The Cube Rebuild dialog box appears.

- 2 Select a destination directory in the *Directory* box.
- 3 Select or clear the following generation options:

Group box	Selected item
Text	Character set: Windows (ANSI)
	Character case: Mixed
File	Header
	Extension: txt
	Separator: ;
	Delimiter: "

- 4 Click the Selection tab to display a cube and data source selection list.
- 5 Make sure **SALE** and **SALE_AUTHOR** are selected in the Cubes tab.
- 6 Click the Data Source tab and clear the *Operational Data Source* check box

By doing so, you will generate one file per cube for the Business Intelligence data source.

7 Click **OK**.

The Output window indicates that the generation was successful. The files *SALE - Business Intelligence.txt* and *SALE_AUTHOR - Business Intelligence.txt* are generated in the destination directory.

What you learned

In this section, you learned how to:

♦ Use the Generate Cube Data feature

Exit PowerDesigner

You will save and close the PDM, then exit PowerDesigner.

1 Select File→Save.

This saves the PDM.

2 Select *File* \rightarrow *Close*.

This closes the model.

3 Select *File→Exit*.

A confirmation box asks you if you want to save the Workspace.

4 Click the **No** button.

You exit the PowerDesigner application.

Glossary

abstract data type

(ADT)

User defined data type which encapsulates a range of data values and

functions. The functions are both defined on, and operate on the set of values

alternate key Column or columns whose values uniquely identify a row in the table and are

not primary key columns

association Shows the axis of investigation of the dimension in the cube

Qualifies dimensions used in queries. For example, the Time dimension can attribute

contain attributes Year, Quarter, Month, and Week

binary long object

BLOB, a data type used for large binary objects such as images

business rule Written statement specifying what the information system must do or how it

must be structured to support business needs

clustered index Index in which the physical order and the logical (indexed) order is the same

column Data structure that contains an individual data item within a row (record),

model equivalent of a database field

column

denormalization

Used to eliminate frequent joins between tables and improve query

performance

Conceptual Data

Model (CDM)

Entity-relationship diagram that models the information system without

considering the details of physical implementation

constraint

Named check that enforces data requirements, default values, or referential

integrity on a table or a column

cube Collection of measures corresponding to values stored into each of its data

cell. The measures are organized into dimensions to provide for faster

retrieval and drill-down

data source Identification of the data to access, its operating system, DBMS, and network

platform

DBMS Text file in XML format that contains all the SQL syntax and specifications

for a Database Management System

dimension Axis of analysis in a multidimensional structure

dimension table Table that stores data related to the axis of investigation of a fact. For

example, geography, time, product

domain Set of values for which a data item is valid

fact Set of measures manipulated by the cube. For example, Sale, Revenue,

Budget are facts

fact table Table that stores variable numerical values related to aspects of a business

foreign key Column or columns whose values depend on and migrate from a primary key,

or an alternate key, in another table

hierarchy Defines navigational and consolidation paths through dimensions

horizontal Consists in segmenting a table into multiple tables each containing a subset of

partitioning rows and the same columns as the partitioned table.

index Data structure that is based on a key and that speeds access to data and

controls unique values

join Within a reference, a link between each foreign key column referring to a

matching primary key column

measure Variable that corresponds to the focus of an investigation, it describes the

meaning of the analytical values stored in each data cell of the cube.

Measures are most of the time numeric values like for example Price or Total

ODBC Open Database Connectivity (ODBC) interface which gives PowerDesigner

access to data in database management systems (DBMS)

ODBC driver Part of the Open Database Connectivity (ODBC) interface that processes

ODBC functions calls, submits SQL requests to a specific data source, and

returns results to the application

OLAP Online Analytical Processing is a class of analytic application software that

exposes business data in a multidimensional format

permission Usage restrictions set on a particular database object for a particular user,

group or role

Physical Data Model (PDM) Table-reference diagram that models the information system including the

details of physical implementation

primary key Column or columns whose values uniquely identify a row in a table

privilege Set of rights assigned to a database user, group, or role

property sheet Window that displays the properties of an object

reference Link between a parent table and a child table. A reference can link tables by

shared keys or by specified columns.

referential integrity Rules governing data consistency, specifically the relationships among

primary keys and foreign keys of different tables

storage Named partition that stores tables and indexes on a storage device

synonym Alternative name for various types of objects used to mask the name and

owner of an object, provide location transparency for remote objects of a distributed database, and simplify SQL statements for database users

table Collection of rows (records) that have associated columns (fields)

table collapsing Consists in merging tables into a single table in order to eliminate joins and

to improve query performance

tablespace Named partition that stores tables and indexes in a database

trigger Special form of stored procedure that goes into effect when you insert, delete,

or update a specified table or column

user Name that identifies a person or group working with objects in a PDM, and

which has the ability to own other objects in the PDM

unique index Index in which no two rows can have the same index value, including NULL

vertical partitioning Consists in segmenting a table into multiple tables each containing a subset of

columns and the same number of rows as the partitioned table.

view Alternate way of looking at the data in one or more tables. Usually created as

a subset of columns from one or more tables

Index

	cube 124
	generate cube data 129
	rebuild 124
A	cube data 129
abstract data type	customize view 53
define 71, 73	
Java class 73	
specify 73	_
add	D
column 25	data profile
table 23, 107	assign 96
ADT See abstract data type	automatic data source 94
alternate key	data source 124
create 39	define 110
index 39	data warehouse 103
assign	database
data profile 96	creation script 82
test data profile 85	generate 71, 81, 82
auto-migrate foreign key 16	define
,	abstract data type 71, 73
	cascade 48
•	data source 110
C	index 21
close PDM 131	option 16
column	preference 16
add 25	reference 43, 46
create 34	referential integrity 43, 48
foreign key 21	test data 85
mapping 112	test data profile 85
primary key 21	test data script 85
sort 27	delete
copy table 104	object 15
create	symbol 15
alternate key 39	detach symbol 15
column 34	dimension 124
index 36, 39	dimension table 122
model 104	domain
primary key 36	sort 30
reference 45	
table 21	
test data profile 89	_
trigger 57	E
view 51, 52	extraction script 119

F	N
fact table 122	name
foreign key	reference 46
auto-migrate 16	
column 21	
index 21	•
reference 43	0
referential integrity 43	Object-Oriented Model
	access Java class 77
	create 76
C	OOM See Object-Oriented Model
G	link Java class 71
generate	open
automatic test data 91	PDM 5, 6
cube data 129	option
database 71, 81, 82	define 16
extraction script 119	PDM 16
test data from file 94	
test data script 100	
trigger script 67	Р
	PDM 1
	close 131
l	denormalize 21
implement trigger referential integrity 59	file 4
index	open 5, 6
create 36, 39	option 16
define 21	preference 16
foreign key 21	save 20, 131
primary key 21, 36	preference
search 21	define 16
item 57	PDM 16
item template 57	primary key
•	column 21
	create 36
	index 21, 36
J	reference 43
Java class	referential integrity 43
access property 73, 77	procedure script 67
link to OOM 71	property
	reference 46
	table 23
M	
mapping 124	
column 112	R
relational to relational 112	
table 112	rebuild cubes 124
multidimensional diagram 121	automatic mapping 124
manadimensional diagram 121	data source 124 rebuild trigger 57
	rebuild trigger 57

reference create 45 define 43, 46 foreign key 43 join 43 name 46 primary key 43 property 46 table 45 referential integrity define 43, 48 foreign key 43 primary key 43 primary key 43 trigger 57, 59 relational to relational mapping 112 retrieve multidimensional objects 122	test data 85 assign data profile 96 assign profile 85 automatic generation source 91 create profile 89 data profile 85 file generation source 94 generate data source 91, 94 generate script 100 test data profile assign 85 automatic data source 91 create 89 define 85 test data script 85 text file 129 trigger 57
save PDM 20, 131 script create database 71, 81 create trigger 57 generate test data 100 generate trigger 67 procedure 67 trigger 67 view 100 sort columns 27 domain 30 specify abstract data type 73 symbol delete 15 detach 15	create 57 implementation 59 rebuild 57 referential integrity 57 script 57, 67 template 57 V view create 51, 52 customize 53 define 51
table add 23, 107 copy 104 create 21 mapping 112 property 23 reference 45 template item 57 trigger 57	