CUSTOMER LOYALTY MANAGEMENT DATABASE

By:

SAIKUMAR NANJALA
YASHWANTH LINGAREDDY
PRANEETH KANDULA
SANKETH BHAGAVANTHI
VINAY MURTHY

Table of Contents

1.Executive Summary	
1.1 Background	
1.2 Problem	
1.3 Solution	
2. Logical Design	
2.1 Entity relationship Diagram	
2.2 Classification	5
3. Physical Design	8
4. Performance Tuning	48
5. DBA Scripts	53
6. Queries	61
7. Database Administration Programming	69
8 User Interfaces	72

1. Executive Summary

1.1 Background

Marketing strategies have evolved drastically over the years, beginning from the earliest forms of marketing which was individual advertising of products where merchants used to setup their products and engage people passing by hoping to make a sale. The medium for dissemination of information changed from town criers to newspapers, which were then replaced by radio and Television. Since then, the rapid development of Internet and Software, has entirely changed the way merchants interact with their customers and vice versa. Through the internet companies can now market their products and services to the entire world. Information Technology has significantly improved the scope and quality of advertising and information exchange.

Companies right now do not need to care about the reach and exposure of their marketing campaigns as it is already addressed by worldwide marketing capabilities through the internet. So, they have now started focusing on what is called proximity marketing. So how did proximity marketing come into the marketing mix?

Conversion rate is a measurement of how many times a marketing medium is viewed by potential customers versus how many of those views resulted in the completion of a goal. With conversion rate companies can now gauge the effectiveness of each specific marketing campaign. It has been found that there is a higher conversion rate near brick and mortar locations and with geo targeting, companies can reach local customers through online media and get them to store. In a way marketing has gone full circle from individual to local, to world and now a focus back down to individual engagement is taking place.

1.2 Problem

Loyalty programs are at the heart of many merchants' customer engagement strategies. Supported by advanced mobile technologies and services, a loyalty program can build a sense of affinity between consumers and brands and merchants, leading to greater customer retention, interaction and sales.

The reach of loyalty programs for small and medium business is very less or indeed negligible due to the technology hurdles and high operating costs. Over 80% of the big business which are using the loyalty programs are using them in the form of credit cards or special punch cards. As the world is moving towards digital and mobile-first payments, the nature and scope of loyalty programs are to be shifted from cards

to mobile app. It is very difficult to carry different cards for different loyalty program, instead a simple mobile app can do the job

As individual consumers interact with many different merchants and brands, it becomes very difficult for the consumers to organize many loyalty cards. Consumers need a straight forward and consistent approach to interacting, organizing and experiencing their loyalty programs.

1.3 Solution

A simple cloud based web and mobile application which helps small and medium business to get into the loyalty program, big business to convert the traditional cards based to mobile app and consumers for a straight forward, consistent interaction with their different loyalty programs

So, we created a database which maintains customer's loyalty data for multiple vendors. The database will support the users with data of multiple vendors and their outlets. Similarly, the vendors will be provided with the data of their customer, their check in timings and correspondingly the day of the week, customer outstanding summary which allows them to assess their customer's loyalty and to track the sales and loyalty of their outlets in different proximities and deploy beacons at an area where proximity marketing is required. These beacons need the user to be logged in and the vendor setting up a Bluetooth enabled mobile device at a spot within the range of the beacon and passing information in the form of text, images or video via the respective mobile app.

The following are the different types of data stored in the proposed Database

- Vendors Details like name, type, image, check-in points, website etc.
- Outlets Details of outlets of each vendor like address, contact etc.
- Customers Details like name, date of birth, gender, email, phone etc.
- Transactions Details of customer's visits at different outlet's
- Campaigns Details of all vendor's ad campaigns.

2. Logical Design

This section explains the entity relationship with the entity relationship diagram and the decomposition of the database with functional decomposition diagram.

2.1 Entity relationship Diagram: The following figure(fig.1) depicts the complete schema of vendor loyalty application.

FIG:1: Complete ERD schema of vendor loyalty application.

2.2 Classification

The database is divided into 3 main sub sets that is customer(fig:2), vendor(fig:3) and outlet(fig:4). The database will support the users with data of multiple vendors, with their outlets. Similarly the vendors will be supported with the data of their customer, their check in timings correspondingly the day of the week, customer outstanding summary which allows them to assess their customer's loyalty and to track the sales and loyalty of their outlets in different proximities and deploy beacons at an area where proximity marketing is required.

FIG: 2 vendor loyalty database customer schema.

FIG:3 Vendor loyalty database outlet schema.

FIG:4 Vendor loyalty application vendor schema.

The following are the specifications of the server used to create and manage the database.

awt.toolkit	sun.awt.windows.WToolkit
copyright.year.end	2017
copyright.year.start	2005
eclipse.home.location	file:/C:/Users/vinay/Desktop/sql/sqldeveloper/
eclipse.parsers.setTCCL	false
excluded.modules	org.eclipse.osgi
felix.log.level	4
file.encoding	Cp1252
file.encoding.pkg	sun.io
Java(TM) Platform	1.8.0_144
Oracle IDE	17.3.0.271.2323
Versioning Support	17.3.0.271.2323

3. Physical Design

Vendor loyalty application database

TABLES:

ADMIN_USER
ANDROID_USER
BEACAON_REGISTER
CHECK_IN
CUSTOMER
CUSTOMER_OUTSTANDING_SUMMARY
DAY_OF_WEEK
EMPLOYEE
IOS_USER
OUTLET
OUTLET_TIMING
PHYSICAL_WEB
TIME_OF_DAY
TRANSACTION_ADD
TRANSACTION_REDEEM
VENDOR
VENDOR_CAMPAIGN
VENDOR_CAMPAIGN_CUSTOMER

ADMIN_USER:

COLUMNS

COLUMN NAME	DATA TYPE	<u>NULLABLE</u>	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
USER_NAME	VARCHAR2(50 BYTE)	No	null	2	null
PASSWORD	VARCHAR2(50 BYTE)	No	null	3	null

STATISTICS

NAME	<u>VALUE</u>
NUM_ROWS	40
BLOCKS	5
AVG_ROW_LEN	48
SAMPLE_SIZE	40
LAST_ANALYZED	03-NOV-17
LAST_ANALYZED_SINCE	03-NOV-17

KEYS

INDEX OWNER	INDEX NAME	TABLE OWNER	TABLE NAME	COLUMN NAME	COLUMN POSI TION	DESCE ND
DB514	ADMINUSER_ PK	DB514	ADMIN_USER	ID	1	ASC
DB514	CUSTOMERID _FK	DB514	ADMIN_USER	ID	1	ASC

SQL

CREATE TABLE "DB514"."ADMIN_USER"

("ID" NUMBER(*,0) NOT NULL ENABLE,

"USER NAME" VARCHAR2(50 BYTE) NOT NULL ENABLE,

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

"CREATED_TIME" DATE DEFAULT CURRENT_TIMESTAMP NOT NULL ENABLE,

"UPDATED_TIME" DATE DEFAULT CURRENT_TIMESTAMP NOT NULL ENABLE,

CONSTRAINT "ADMINUSER_PK" PRIMARY KEY ("ID")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1

BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "STUDENTS" ENABLE

) SEGMENT CREATION IMMEDIATE

PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255

NOCOMPRESS LOGGING

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1

BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "STUDENTS" NO INMEMORY;

ANDROID_USER

COLUMNS

COLUMN NAME	DATA TYPE	<u>NULLABLE</u>	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
CUSTOMER_ID	NUMBER(38,0)	No	null	2	null
DEVICE_TYPE	VARCHAR2(50 BYTE)	Yes	null	3	null
DEVICE_MAKE	VARCHAR2(50 BYTE)	Yes	null	4	null
DEVICE_NAME	VARCHAR2(50 BYTE)	Yes	null	5	null
GCM	VARCHAR2(50 BYTE)	No	null	6	null

KEYS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH COND ITION	R OW NER	R TABLE NAME	R CONSTRAINT NAME
ANDROID USE R FK1	Foreign_Key	<u>null</u>	<u>DB514</u>	CUSTOMER	CUSTOMER PK
TABLE1 PK	Primary Key	null	null	null	null

STATISTICS

<u>NAME</u>	VALUE
NUM_ROWS	500
BLOCKS	5
AVG_ROW_LEN	62
SAMPLE_SIZE	500

```
CREATE TABLE "DB514"."ANDROID_USER"
 "ID" NUMBER(*,0) NOT NULL ENABLE,
 "CUSTOMER_ID" NUMBER(*,0) NOT NULL ENABLE,
 "DEVICE_TYPE" VARCHAR2(50 BYTE),
 "DEVICE_MAKE" VARCHAR2(50 BYTE),
 "DEVICE NAME" VARCHAR2(50 BYTE),
 "GCM" VARCHAR2(50 BYTE) NOT NULL ENABLE,
 "CREATED_TIME" DATE DEFAULT CURRENT_TIMESTAMP NOT NULL ENABLE,
 "UPDATED TIME" DATE DEFAULT CURRENT TIMESTAMP NOT NULL ENABLE,
 CONSTRAINT "TABLE1_PK" PRIMARY KEY ("ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" ENABLE,
 CONSTRAINT "ANDROID_USER_FK1" FOREIGN KEY ("CUSTOMER_ID")
 REFERENCES "DB514"."CUSTOMER" ("ID") ENABLE
 ) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255
NOCOMPRESS LOGGING
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" NO INMEMORY;
```

BEACON_REGISTER

COLUMNS

COLUMN NAME	DATA TYPE	NULLABLE	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
OUTLET_ID	NUMBER(38,0)	No	null	2	null
SHA1_TEXT	VARCHAR2(50 BYTE)	No	null	3	null
NAMESPACE	VARCHAR2(50 BYTE)	No	null	4	null
INSTANCE	VARCHAR2(20 BYTE)	No	null	5	null
IS_RETIRED	CHAR(1 BYTE)	No	'N'	6	null

STATISTICS

NAME	<u>VALUE</u>
NUM_ROWS	500
BLOCKS	13
AVG_ROW_LEN	98
SAMPLE_SIZE	500

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
BEACAON_REGISTER_FK1	Foreign_Key	null	DB514	OUTLET	OUTLET_PK	NO ACTION
BEACAON_REGISTER_PK	Primary_Key	null	null	null	null	null
BEACAON_REGISTER_UK1	Unique	null	null	null	null	null

```
CREATE TABLE BEACAON_REGISTER

(
ID NUMBER(*, 0) NOT NULL

, OUTLET_ID NUMBER(*, 0) NOT NULL

, SHA1_TEXT VARCHAR2(50 BYTE) NOT NULL

, NAMESPACE VARCHAR2(50 BYTE) NOT NULL

, INSTANCE VARCHAR2(20 BYTE) NOT NULL

, IS_RETIRED CHAR(1 BYTE) DEFAULT 'N' NOT NULL

, CREATED_TIME DATE DEFAULT current_timestamp NOT NULL

, UPDATED_TIME DATE DEFAULT current_timestamp NOT NULL
```

```
, CONSTRAINT BEACAON_REGISTER_PK PRIMARY KEY
 ID
USING INDEX
  CREATE UNIQUE INDEX BEACAON_REGISTER_PK ON BEACAON_REGISTER (ID ASC)
  LOGGING
  TABLESPACE STUDENTS
  PCTFREE 10
  INITRANS 2
  STORAGE
 INITIAL 65536
 NEXT 1048576
 MINEXTENTS 1
 MAXEXTENTS UNLIMITED
 BUFFER_POOL DEFAULT
  )
  NOPARALLEL
ENABLE
LOGGING
TABLESPACE STUDENTS
PCTFREE 10
INITRANS 1
STORAGE
```

```
INITIAL 65536
NEXT 1048576
MINEXTENTS 1
MAXEXTENTS UNLIMITED
BUFFER_POOL DEFAULT
NOCOMPRESS
NO INMEMORY
NOPARALLEL;
ALTER TABLE BEACAON_REGISTER
ADD CONSTRAINT BEACAON_REGISTER_UK1 UNIQUE
OUTLET_ID
, NAMESPACE
, INSTANCE
USING INDEX
 CREATE UNIQUE INDEX BEACAON_REGISTER_UK1 ON BEACAON_REGISTER (OUTLET_ID ASC,
NAMESPACE ASC, INSTANCE ASC)
 LOGGING
 TABLESPACE STUDENTS
 PCTFREE 10
 INITRANS 2
 STORAGE
  INITIAL 65536
  NEXT 1048576
```

```
MINEXTENTS 1
  MAXEXTENTS UNLIMITED
  BUFFER_POOL DEFAULT
 NOPARALLEL
ENABLE;
ALTER TABLE BEACAON_REGISTER
ADD CONSTRAINT BEACAON_REGISTER_FK1 FOREIGN KEY
OUTLET_ID
REFERENCES OUTLET
ID
ENABLE;
```

CHECK_IN

COLUMNS

COLUMN NAME	DATA TYP <u>E</u>	NULLABL <u>E</u>	DATA DEFAUL T	COLUMN I	COMMENT S
ID	NUMBER(38,0)	No	null	1	null
CUSTOMER_ID	NUMBER(38,0)	No	null	2	null
OUTLET_ID	NUMBER(38,0)	No	null	3	null
POINTS_BEFORE_CHECKI N	NUMBER(10,2)	No	null	4	null
CHECKIN_POINTS	NUMBER(10,2)	No	null	5	null
POINTS_AFTER_CHECKIN	NUMBER(10,2)	No	null	6	null

STATISTICS

<u>NAME</u>	<u>VALUE</u>
NUM_ROWS	0
BLOCKS	0
AVG_ROW_LEN	0
SAMPLE_SIZE	0

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
CHECK_IN_FK1	Foreign_Key	null	DB514	CUSTOMER	CUSTOMER_PK	NO ACTION
CHECK_IN_FK2	Foreign_Key	null	DB514	OUTLET	OUTLET_PK	NO ACTION
CHECK_IN_PK	Primary_Key	null	null	null	null	null

```
CREATE TABLE CHECK IN
ID NUMBER(*, 0) NOT NULL
, CUSTOMER_ID NUMBER(*, 0) NOT NULL
, OUTLET_ID NUMBER(*, 0) NOT NULL
, POINTS_BEFORE_CHECKIN NUMBER(10, 2) NOT NULL
, CHECKIN_POINTS NUMBER(10, 2) NOT NULL
, POINTS_AFTER_CHECKIN NUMBER(10, 2) NOT NULL
, CREATED_TIME DATE DEFAULT current_timestamp NOT NULL
, UPDATED_TIME DATE DEFAULT current_timestamp NOT NULL
, CONSTRAINT CHECK_IN_PK PRIMARY KEY
(
 ID
USING INDEX
  CREATE UNIQUE INDEX CHECK_IN_PK ON CHECK_IN (ID ASC)
 LOGGING
```

```
TABLESPACE STUDENTS
  PCTFREE 10
  INITRANS 2
  STORAGE
 BUFFER_POOL DEFAULT
  )
  NOPARALLEL
ENABLE
LOGGING
TABLESPACE STUDENTS
PCTFREE 10
INITRANS 1
STORAGE
BUFFER_POOL DEFAULT
NOCOMPRESS
NO INMEMORY
NOPARALLEL;
ALTER TABLE CHECK_IN
ADD CONSTRAINT CHECK_IN_FK1 FOREIGN KEY
CUSTOMER_ID
REFERENCES CUSTOMER
```

```
(
ID
)
ENABLE;

ALTER TABLE CHECK_IN

ADD CONSTRAINT CHECK_IN_FK2 FOREIGN KEY
(
OUTLET_ID
)

REFERENCES OUTLET
(
ID
)
ENABLE;
```

CUSTOMER

COLUMNS

COLUMN NAM E	DATA TYPE	NULLABL <u>E</u>	DATA DEFAUL T	COLUMN I D	COMMENT S
ID	NUMBER(38,0)	No	null	1	null
MOBILE	VARCHAR2(20 BYTE)	No	null	2	null
EMAIL	VARCHAR2(500 BYTE)	No	null	3	null
PASSWORD	VARCHAR2(20 BYTE)	No	null	4	null
PIN	NUMBER(6,0)	No	null	5	null
FIRST_NAME	VARCHAR2(20 BYTE)	No	null	6	null
LAST_NAME	VARCHAR2(20 BYTE)	No	null	7	null
GENDER	CHAR(1 BYTE)	No	null	8	null
DATE_OF_BIRTH	DATE	No	null	9	null
IMAGE	VARCHAR2(100 BYTE)	Yes	null	10	null

STATISITCS

<u>NAME</u>	<u>VALUE</u>
NUM_ROWS	10000
BLOCKS	244
AVG_ROW_LEN	92
SAMPLE_SIZE	10000

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
CUSTOMER_EMAIL_UK	Unique	null	null	null	null	null
CUSTOMER_MOBILE_UK	Unique	null	null	null	null	null
CUSTOMER_PK	Primary_Key	null	null	null	null	null

```
CREATE TABLE CUSTOMER
ID NUMBER(*, 0) NOT NULL
, MOBILE VARCHAR2(20 BYTE) NOT NULL
, EMAIL VARCHAR2(500 BYTE) NOT NULL
, PASSWORD VARCHAR2(20 BYTE) NOT NULL
, PIN NUMBER(6, 0) NOT NULL
, FIRST_NAME VARCHAR2(20 BYTE) NOT NULL
, LAST_NAME VARCHAR2(20 BYTE) NOT NULL
, GENDER CHAR(1 BYTE) NOT NULL
, DATE_OF_BIRTH DATE NOT NULL
, IMAGE VARCHAR2(100 BYTE)
, CREATED_TIME DATE DEFAULT current_timestamp NOT NULL
, UPDATED_TIME DATE DEFAULT current_timestamp NOT NULL
, CONSTRAINT CUSTOMER_PK PRIMARY KEY
 ID
```

```
USING INDEX
  CREATE UNIQUE INDEX CUSTOMER_PK ON CUSTOMER (ID ASC)
  LOGGING
  TABLESPACE STUDENTS
  PCTFREE 10
  INITRANS 2
  STORAGE
 INITIAL 65536
 NEXT 1048576
 MINEXTENTS 1
 MAXEXTENTS UNLIMITED
 BUFFER_POOL DEFAULT
  )
  NOPARALLEL
ENABLE
LOGGING
TABLESPACE STUDENTS
PCTFREE 10
INITRANS 1
STORAGE
INITIAL 65536
NEXT 1048576
MINEXTENTS 1
MAXEXTENTS UNLIMITED
```

```
BUFFER_POOL DEFAULT
NOCOMPRESS
NO INMEMORY
NOPARALLEL;
ALTER TABLE CUSTOMER
ADD CONSTRAINT CUSTOMER_EMAIL_UK UNIQUE
EMAIL
USING INDEX
 CREATE UNIQUE INDEX CUSTOMER_EMAIL_UK ON CUSTOMER (EMAIL ASC)
 LOGGING
 TABLESPACE STUDENTS
 PCTFREE 10
 INITRANS 2
 STORAGE
  INITIAL 65536
  NEXT 1048576
  MINEXTENTS 1
  MAXEXTENTS UNLIMITED
  BUFFER_POOL DEFAULT
 NOPARALLEL
ENABLE;
```

```
ALTER TABLE CUSTOMER
ADD CONSTRAINT CUSTOMER_MOBILE_UK UNIQUE
MOBILE
USING INDEX
 CREATE UNIQUE INDEX CUSTOMER_MOBILE_UK ON CUSTOMER (MOBILE ASC)
 LOGGING
 TABLESPACE STUDENTS
 PCTFREE 10
 INITRANS 2
 STORAGE
  INITIAL 65536
  NEXT 1048576
  MINEXTENTS 1
  MAXEXTENTS UNLIMITED
  BUFFER_POOL DEFAULT
 NOPARALLEL
ENABLE;
```

CUSTOMER_OUTSTANDING_SUMMARY

COLUMNS

COLUMN NAME	DATA TYPE	NULLABLE	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
CUSTOMER_ID	NUMBER(38,0)	No	null	2	null
VENDOR_ID	NUMBER(38,0)	No	null	3	null
CHECKIN_POINTS	NUMBER(10,2)	No	null	4	null
TRANSACTION_POINTS	NUMBER(10,2)	No	null	5	null
TRANSACTION_ADD	NUMBER(10,2)	No	null	6	null
TRANSACTION_REDEEM	NUMBER(10,2)	No	null	7	null
FIRST_CHECKIN	DATE	Yes	null	8	null
FIRST_TRANSACTION_ADD	DATE	Yes	null	9	null
FIRST_TRANSACTION_REDEEM	DATE	Yes	null	10	null
LAST_CHECKIN	DATE	Yes	null	11	null
LAST_TRANSACTION_ADD	DATE	Yes	null	12	null
LAST_TRANSACTION_REDEEM	DATE	Yes	null	13	null
CHECKIN_COUNT	NUMBER(38,0)	Yes	null	14	null
TRANS_ADD_COUNT	NUMBER(38,0)	Yes	null	15	null
TRANS_REDEEM_COUNT	NUMBER(38,0)	Yes	null	16	null

STATISTICS

<u>NAME</u>	VALUE
NUM_ROWS	0
BLOCKS	0
AVG_ROW_LEN	0
SAMPLE_SIZE	0

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
CUSTOMER_OUTSTANDING_SUMM_FK1	Foreign_Key	null	DB514	CUSTOMER	CUSTOMER_PK	NO ACTION
CUSTOMER_OUTSTANDING_SUMM_FK2	Foreign_Key	null	DB514	VENDOR	VENDOR_PK	NO ACTION
CUSTOMER_OUTSTANDING_SUMM_UK1	Unique	null	null	null	null	null
CUSTOMER_SUMMARY_PK	Primary_Key	null	null	null	null	null

```
CREATE TABLE "DB514"."CUSTOMER_OUTSTANDING_SUMMARY"
 "ID" NUMBER(*,0) NOT NULL ENABLE,
 "CUSTOMER_ID" NUMBER(*,0) NOT NULL ENABLE,
 "VENDOR_ID" NUMBER(*,0) NOT NULL ENABLE,
 "CHECKIN POINTS" NUMBER(10,2) NOT NULL ENABLE,
 "TRANSACTION POINTS" NUMBER(10,2) NOT NULL ENABLE,
 "TRANSACTION ADD" NUMBER(10,2) NOT NULL ENABLE,
 "TRANSACTION_REDEEM" NUMBER(10,2) NOT NULL ENABLE,
 "FIRST_CHECKIN" DATE,
 "FIRST_TRANSACTION_ADD" DATE,
 "FIRST_TRANSACTION_REDEEM" DATE,
 "LAST_CHECKIN" DATE,
 "LAST_TRANSACTION_ADD" DATE,
 "LAST_TRANSACTION_REDEEM" DATE,
 "CHECKIN_COUNT" NUMBER(*,0),
 "TRANS_ADD_COUNT" NUMBER(*,0),
 "TRANS REDEEM COUNT" NUMBER(*,0),
 "CREATED TIME" DATE DEFAULT current timestamp NOT NULL ENABLE,
 "UPDATED_TIME" DATE DEFAULT current_timestamp NOT NULL ENABLE,
 CONSTRAINT "CUSTOMER_SUMMARY_PK" PRIMARY KEY ("ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" ENABLE,
 CONSTRAINT "CUSTOMER_OUTSTANDING_SUMM_UK1" UNIQUE ("CUSTOMER_ID",
"VENDOR_ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(
```

BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "STUDENTS" ENABLE,

CONSTRAINT "CUSTOMER_OUTSTANDING_SUMM_FK1" FOREIGN KEY ("CUSTOMER_ID")

REFERENCES "DB514"."CUSTOMER" ("ID") ENABLE,

CONSTRAINT "CUSTOMER_OUTSTANDING_SUMM_FK2" FOREIGN KEY ("VENDOR_ID")

REFERENCES "DB514"."VENDOR" ("ID") ENABLE

) SEGMENT CREATION DEFERRED

PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255

NOCOMPRESS LOGGING

STORAGE(

BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "STUDENTS" NO INMEMORY;

DAY_OF_WEEK

COLUMNS

COLUMN NAME	DATA TYPE	NULLABLE	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
DAY	VARCHAR2(20 BYTE)	No	null	2	null

STATISTICS

NAME	VALUE
NUM_ROWS	0
BLOCKS	0
AVG_ROW_LEN	0
SAMPLE_SIZE	0

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
DAY_OF_WEEK_PK	Primary_Key	null	null	null	null	null

```
CREATE TABLE "DB514"."DAY_OF_WEEK"
 "ID" NUMBER(*,0) NOT NULL ENABLE,
 "DAY" VARCHAR2(20 BYTE) NOT NULL ENABLE,
 "CREATED_TIME" DATE DEFAULT current_timestamp NOT NULL ENABLE,
 "UPDATED TIME" DATE DEFAULT current timestamp NOT NULL ENABLE,
 CONSTRAINT "DAY_OF_WEEK_PK" PRIMARY KEY ("ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" ENABLE
) SEGMENT CREATION DEFERRED
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255
NOCOMPRESS LOGGING
STORAGE(
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" NO INMEMORY;
CREATE OR REPLACE EDITIONABLE TRIGGER "DB514"."DAY_OF_WEEK_TRG"
BEFORE INSERT ON DAY_OF_WEEK
FOR EACH ROW
BEGIN
<<COLUMN_SEQUENCES>>
BEGIN
 IF INSERTING AND :NEW.ID IS NULL THEN
  SELECT .NEXTVAL INTO :NEW.ID FROM SYS.DUAL;
 END IF;
END COLUMN_SEQUENCES;
END;
```

```
ALTER TRIGGER "DB514"."DAY_OF_WEEK_TRG" ENABLE;

CREATE OR REPLACE EDITIONABLE TRIGGER "DB514"."DAY_OF_WEEK_TRG1"

BEFORE INSERT ON DAY_OF_WEEK

FOR EACH ROW

BEGIN

<COLUMN_SEQUENCES>>

BEGIN

IF INSERTING AND :NEW.ID IS NULL THEN

SELECT DAY_OF_WEEK_SEQ.NEXTVAL INTO :NEW.ID FROM SYS.DUAL;

END IF;

END COLUMN_SEQUENCES;

END;

/

ALTER TRIGGER "DB514"."DAY_OF_WEEK_TRG1" ENABLE;
```

EMPLOYEE

COLUMNS

COLUMN NAME	DATA TYPE	<u>NULLABLE</u>	DATA DEFAULT	COLUMN ID	COMMENTS
ID	VARCHAR2(20 BYTE)	No	null	1	null
FIRST_NAME	VARCHAR2(50 BYTE)	No	null	2	null
LAST_NAME	VARCHAR2(50 BYTE)	No	null	3	null
EMAIL	VARCHAR2(50 BYTE)	No	null	4	null
GENDER	CHAR(1 BYTE)	No	null	5	null
DATE_OF_BIRTH	DATE	No	null	6	null

STATISTICS

<u>NAME</u>	VALUE
NUM_ROWS	0
BLOCKS	0
AVG_ROW_LEN	0
SAMPLE_SIZE	0

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
EMPLOYEE_PK	Primary_Key	null	null	null	null	null
SYS_C0065486	Check	"ID" IS NOT NULL	null	null	null	null
SYS_C0065487	Check	"FIRST_NAME" IS NOT NULL	null	null	null	null
SYS_C0065488	Check	"LAST_NAME" IS NOT NULL	null	null	null	null
SYS_C0065489	Check	"EMAIL" IS NOT NULL	null	null	null	null
SYS_C0065490	Check	"GENDER" IS NOT NULL	null	null	null	null
SYS_C0065492	Check	"CREATED_TIME" IS NOT NULL	null	null	null	null
SYS_C0065493	Check	"UPDATED_TIME" IS NOT NULL	null	null	null	null
SYS_C0065494	Check	"DATE_OF_BIRTH" IS NOT NULL	null	null	null	null

```
CREATE TABLE "DBS14"."EMPLOYEE"

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

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

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

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

"GENDER" CHAR(1 BYTE) NOT NULL ENABLE,

"DATE_OF_BIRTH" DATE NOT NULL ENABLE,

"CREATED_TIME" DATE DEFAULT CURRENT_TIMESTAMP NOT NULL ENABLE,

"UPDATED_TIME" DATE DEFAULT CURRENT_TIMESTAMP NOT NULL ENABLE,

CONSTRAINT "EMPLOYEE_PK" PRIMARY KEY ("ID")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

TABLESPACE "STUDENTS" ENABLE

) SEGMENT CREATION DEFERRED

PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255

NOCOMPRESS LOGGING
```

```
TABLESPACE "STUDENTS";

CREATE OR REPLACE EDITIONABLE TRIGGER "DB514"."EMPLOYEE_TRG"

BEFORE INSERT ON EMPLOYEE

FOR EACH ROW

BEGIN

<COLUMN_SEQUENCES>>

BEGIN

NULL;

END COLUMN_SEQUENCES;

END;

/

ALTER TRIGGER "DB514"."EMPLOYEE_TRG" ENABLE;
```

IOS_USER

COLUMNS

COLUMN NAME	DATA TYPE	<u>NULLABLE</u>	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
CUSTOMER_ID	NUMBER(38,0)	No	null	2	null
DEVICE_TYPE	VARCHAR2(50 BYTE)	Yes	null	3	null
DEVICE_NAME	VARCHAR2(50 BYTE)	Yes	null	4	null
GCM	VARCHAR2(50 BYTE)	Yes	null	5	null

STATISTICS

<u>NAME</u>	VALUE
NUM_ROWS	500
BLOCKS	5
AVG_ROW_LEN	57
SAMPLE_SIZE	500

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
IOS_USER_FK1	Foreign_Key	null	DB514	CUSTOMER	CUSTOMER_PK	NO ACTION
IOS_USER_PK	Primary_Key	null	null	null	null	null
SYS_C0065222	Check	"ID" IS NOT NULL	null	null	null	null
SYS_C0065223	Check	"CUSTOMER_ID" IS NOT NULL	null	null	null	null
SYS_C0065224	Check	"CREATED_TIME" IS NOT NULL	null	null	null	null
SYS_C0065225	Check	"UPDATED_TIME" IS NOT NULL	null	null	null	null

```
CREATE TABLE "DB514"."IOS_USER"
 "ID" NUMBER(*,0) NOT NULL ENABLE,
 "CUSTOMER_ID" NUMBER(*,0) NOT NULL ENABLE,
 "DEVICE TYPE" VARCHAR2(50 BYTE),
 "DEVICE_NAME" VARCHAR2(50 BYTE),
 "GCM" VARCHAR2(50 BYTE),
 "CREATED_TIME" DATE DEFAULT CURRENT_TIMESTAMP NOT NULL ENABLE,
 "UPDATED TIME" DATE DEFAULT CURRENT TIMESTAMP NOT NULL ENABLE,
 CONSTRAINT "IOS_USER_PK" PRIMARY KEY ("ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" ENABLE,
 CONSTRAINT "IOS USER FK1" FOREIGN KEY ("CUSTOMER ID")
 REFERENCES "DB514"."CUSTOMER" ("ID") ENABLE
 ) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255
NOCOMPRESS LOGGING
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
```

TABLESPACE "STUDENTS" NO INMEMORY;

OUTLET

COLUMNS

COLUMN NAME	DATA TYPE	NULLABLE	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
VENDOR_ID	NUMBER(38,0)	No	null	2	null
EMAIL	VARCHAR2(50 BYTE)	No	null	3	null
PASSWORD	VARCHAR2(20 BYTE)	No	null	4	null
ADDR_1	VARCHAR2(500 BYTE)	No	null	5	null
ADDR_2	VARCHAR2(500 BYTE)	Yes	null	6	null
CITY	VARCHAR2(50 BYTE)	No	null	7	null
STATE	VARCHAR2(50 BYTE)	No	null	8	null
ZIP	VARCHAR2(20 BYTE)	No	null	9	null
CONTACT	VARCHAR2(20 BYTE)	No	null	10	null
IS_ADMIN	CHAR(1 BYTE)	No	Ύ'	11	null
CREATED_TIME	DATE	No	CURRENT_TIMESTAMP	12	null
UPDATED_TIME	DATE	No	CURRENT_TIMESTAMP	13	null

STATISTICS

NAME	VALUE
NUM_ROWS	10000
BLOCKS	244
AVG_ROW_LEN	105
SAMPLE_SIZE	10000

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
OUTLET_FK	Foreign_Key	null	DB514	VENDOR	VENDOR_PK	CASCADE
OUTLET_PK	Primary_Key	null	null	null	null	null
SYS_C0065107	Check	"ID" IS NOT NULL	null	null	null	null
SYS_C0065108	Check	"VENDOR_ID" IS NOT NULL	null	null	null	null
SYS_C0065109	Check	"EMAIL" IS NOT NULL	null	null	null	null
SYS_C0065110	Check	"PASSWORD" IS NOT NULL	null	null	null	null
SYS_C0065111	Check	"ADDR_1" IS NOT NULL	null	null	null	null
SYS_C0065112	Check	"CITY" IS NOT NULL	null	null	null	null
SYS_C0065113	Check	"STATE" IS NOT NULL	null	null	null	null
SYS_C0065114	Check	"ZIP" IS NOT NULL	null	null	null	null
SYS_C0065115	Check	"CONTACT" IS NOT NULL	null	null	null	null
SYS_C0065116	Check	"IS_ADMIN" IS NOT NULL	null	null	null	null
SYS_C0065117	Check	"CREATED_TIME" IS NOT NULL	null	null	null	null
SYS_C0065118	Check	"UPDATED_TIME" IS NOT NULL	null	null	null	null

```
CREATE TABLE "DB514"."OUTLET"
 "ID" NUMBER(*,0) NOT NULL ENABLE,
 "VENDOR_ID" NUMBER(*,0) NOT NULL ENABLE,
 "EMAIL" VARCHAR2(50 BYTE) NOT NULL ENABLE,
 "PASSWORD" VARCHAR2(20 BYTE) NOT NULL ENABLE,
 "ADDR_1" VARCHAR2(500 BYTE) NOT NULL ENABLE,
 "ADDR_2" VARCHAR2(500 BYTE),
 "CITY" VARCHAR2(50 BYTE) NOT NULL ENABLE,
 "STATE" VARCHAR2(50 BYTE) NOT NULL ENABLE,
 "ZIP" VARCHAR2(20 BYTE) NOT NULL ENABLE,
 "CONTACT" VARCHAR2(20 BYTE) NOT NULL ENABLE,
 "IS_ADMIN" CHAR(1 BYTE) DEFAULT 'Y' NOT NULL ENABLE,
 "CREATED_TIME" DATE DEFAULT CURRENT_TIMESTAMP NOT NULL ENABLE,
 "UPDATED_TIME" DATE DEFAULT CURRENT_TIMESTAMP NOT NULL ENABLE,
 CONSTRAINT "OUTLET_PK" PRIMARY KEY ("ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1
```

BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "STUDENTS" ENABLE,

CONSTRAINT "OUTLET_FK" FOREIGN KEY ("VENDOR_ID")

REFERENCES "DB514". "VENDOR" ("ID") ON DELETE CASCADE ENABLE

) SEGMENT CREATION IMMEDIATE

PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255

NOCOMPRESS LOGGING

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1

BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "STUDENTS" NO INMEMORY;

OUTLET TIMING

COLUMNS

COLUMN NAME	DATA TYPE	NULLABLE	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
OUTLET_ID	NUMBER(38,0)	No	null	2	null
DAY_ID	NUMBER(38,0)	No	null	3	null
OPEN_TIME_ID	NUMBER(38,0)	No	null	4	null
CLOSE_TIME_ID	NUMBER(38,0)	No	null	5	null
CREATED_TIME	DATE	No	current_timestamp	6	null
UPDATED_TIME	DATE	No	current_timestamp	7	null

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
OUTLET_TIMING_FK1	Foreign_Key	null	DB514	OUTLET	OUTLET_PK	NO ACTION
OUTLET_TIMING_FK2	Foreign_Key	null	DB514	DAY_OF_WEEK	DAY_OF_WEEK_PK	NO ACTION
OUTLET_TIMING_FK3	Foreign_Key	null	DB514	TIME_OF_DAY	TIME_OF_DAY_PK	NO ACTION
OUTLET_TIMING_FK4	Foreign_Key	null	DB514	TIME_OF_DAY	TIME_OF_DAY_PK	NO ACTION
OUTLET_TIMING_PK	Primary_Key	null	null	null	null	null
OUTLET_TIMING_UK1	Unique	null	null	null	null	null
SYS_C0065131	Check	"ID" IS NOT NULL	null	null	null	null
SYS_C0065132	Check	"OUTLET_ID" IS NOT NULL	null	null	null	null
SYS_C0065133	Check	"DAY_ID" IS NOT NULL	null	null	null	null
SYS_C0065134	Check	"OPEN_TIME_ID" IS NOT NULL	null	null	null	null
SYS_C0065135	Check	"CLOSE_TIME_ID" IS NOT NULL	null	null	null	null
SYS_C0065136	Check	"CREATED_TIME" IS NOT NULL	null	null	null	null
SYS_C0065137	Check	"UPDATED_TIME" IS NOT NULL	null	null	null	null

```
CREATE TABLE "DB514"."OUTLET_TIMING"
 "ID" NUMBER(*,0) NOT NULL ENABLE,
 "OUTLET_ID" NUMBER(*,0) NOT NULL ENABLE,
 "DAY ID" NUMBER(*,0) NOT NULL ENABLE,
 "OPEN_TIME_ID" NUMBER(*,0) NOT NULL ENABLE,
 "CLOSE_TIME_ID" NUMBER(*,0) NOT NULL ENABLE,
 "CREATED_TIME" DATE DEFAULT current_timestamp NOT NULL ENABLE,
 "UPDATED_TIME" DATE DEFAULT current_timestamp NOT NULL ENABLE,
 CONSTRAINT "OUTLET_TIMING_PK" PRIMARY KEY ("ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(
BUFFER POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" ENABLE,
 CONSTRAINT "OUTLET_TIMING_UK1" UNIQUE ("OUTLET_ID", "DAY_ID", "OPEN_TIME_ID",
"CLOSE_TIME_ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" ENABLE,
 CONSTRAINT "OUTLET_TIMING_FK1" FOREIGN KEY ("OUTLET_ID")
```

```
CONSTRAINT "OUTLET_TIMING_FK2" FOREIGN KEY ("DAY_ID")
```

REFERENCES "DB514"."DAY_OF_WEEK" ("ID") ENABLE,

REFERENCES "DB514"."OUTLET" ("ID") ENABLE,

CONSTRAINT "OUTLET_TIMING_FK3" FOREIGN KEY ("OPEN_TIME_ID")

REFERENCES "DB514"."TIME_OF_DAY" ("ID") ENABLE,

CONSTRAINT "OUTLET_TIMING_FK4" FOREIGN KEY ("CLOSE_TIME_ID")

REFERENCES "DB514"."TIME_OF_DAY" ("ID") ENABLE

) SEGMENT CREATION DEFERRED

PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255

NOCOMPRESS LOGGING

STORAGE(

BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "STUDENTS" NO INMEMORY;

PHIYSICAL_WEB

COLUMNS

COLUMN NAME	DATA TYPE	NULLABLE	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
BEACON_ID	NUMBER(38,0)	No	null	2	null
MESSAGE	VARCHAR2(500 BYTE)	No	null	3	null
START_DATE	DATE	No	null	4	null
END_DATE	DATE	No	null	5	null
CREATED_TIME	DATE	No	CURRENT_TIMESTAMP	6	null
UPDATED_TIMESTAMP	DATE	No	CURRENT_TIMESTAMP	7	null

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
PHYSICAL_WEB_FK1	Foreign_Key	null	DB514	BEACAON_REGISTER	BEACAON_REGISTER_PK	NO ACTION
PHYSICAL_WEB_PK	Primary_Key	null	null	null	null	null
SYS_C0065247	Check	"ID" IS NOT NULL	null	null	null	null
SYS_C0065248	Check	"BEACON_ID" IS NOT NULL	null	null	null	null
SYS_C0065249	Check	"MESSAGE" IS NOT NULL	null	null	null	null
SYS_C0065250	Check	"START_DATE" IS NOT NULL	null	null	null	null
SYS_C0065251	Check	"END_DATE" IS NOT NULL	null	null	null	null
SYS_C0065252	Check	"CREATED_TIME" IS NOT NULL	null	null	null	null
SYS_C0065253	Check	"UPDATED_TIMESTAMP" IS NOT NULL	null	null	null	null

SQL

```
CREATE TABLE "DB514"."PHYSICAL_WEB"
 "ID" NUMBER(*,0) NOT NULL ENABLE,
 "BEACON_ID" NUMBER(*,0) NOT NULL ENABLE,
 "MESSAGE" VARCHAR2(500 BYTE) NOT NULL ENABLE,
 "START_DATE" DATE NOT NULL ENABLE,
 "END_DATE" DATE NOT NULL ENABLE,
 "CREATED_TIME" DATE DEFAULT CURRENT_TIMESTAMP NOT NULL ENABLE,
 "UPDATED TIMESTAMP" DATE DEFAULT CURRENT TIMESTAMP NOT NULL ENABLE,
 CONSTRAINT "PHYSICAL WEB PK" PRIMARY KEY ("ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" ENABLE,
 CONSTRAINT "PHYSICAL_WEB_FK1" FOREIGN KEY ("BEACON_ID")
 REFERENCES "DB514"."BEACAON_REGISTER" ("ID") ENABLE
 ) SEGMENT CREATION DEFERRED
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255
NOCOMPRESS LOGGING
STORAGE(
BUFFER POOL DEFAULT FLASH CACHE DEFAULT CELL FLASH CACHE DEFAULT)
```

TABLESPACE "STUDENTS" NO INMEMORY;

TIME_OF_DAY

COLUMNS

COLUMN NAME	DATA TYPE	NULLABLE	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
TIME	VARCHAR2(20 BYTE)	No	null	2	null
CREATED_TIME	DATE	No	current_timestamp	3	null
UPDATED_TIMESTAMP	DATE	No	current_timestamp	4	null

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
SYS_C0065121	Check	"ID" IS NOT NULL	null	null	null	null
SYS_C0065122	Check	"TIME" IS NOT NULL	null	null	null	null
SYS_C0065123	Check	"CREATED_TIME" IS NOT NULL	null	null	null	null
SYS_C0065124	Check	"UPDATED_TIMESTAMP" IS NOT NULL	null	null	null	null
TIME_OF_DAY_PK	Primary_Key	null	null	null	null	null

SQL

```
CREATE TABLE "DB514". "TIME_OF_DAY"

( "ID" NUMBER(*,0) NOT NULL ENABLE,

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

"CREATED_TIME" DATE DEFAULT current_timestamp NOT NULL ENABLE,

"UPDATED_TIMESTAMP" DATE DEFAULT current_timestamp NOT NULL ENABLE,

CONSTRAINT "TIME_OF_DAY_PK" PRIMARY KEY ("ID")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

STORAGE(

BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "STUDENTS" ENABLE

) SEGMENT CREATION DEFERRED

PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255

NOCOMPRESS LOGGING
```

STORAGE(

BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "STUDENTS" NO INMEMORY;

TRANSACTION_ADD

COLUMNS

COLUMN NAME	DATA TYPE	NULLABLE	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
CUSTOMER_ID	NUMBER(38,0)	No	null	2	null
OUTLET_ID	NUMBER(38,0)	No	null	3	null
BILL_VALUE	NUMBER(10,2)	No	null	4	null
POINTS_BEFORE_TRANSACTION	NUMBER(10,2)	No	null	5	null
POINTS_ADDED	NUMBER(10,2)	No	null	6	null
POINTS_AFTER_TRANSACTION	NUMBER(10,2)	No	null	7	null
CREATED_TIME	DATE	No	current_timestamp	8	null
UPDATED_TIMESTAMP	DATE	No	current_timestamp	9	null

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
SYS_C0065178	Check	"ID" IS NOT NULL	null	null	null	null
SYS_C0065179	Check	"CUSTOMER_ID" IS NOT NULL	null	null	null	null
SYS_C0065180	Check	"OUTLET_ID" IS NOT NULL	null	null	null	null
SYS_C0065181	Check	"BILL_VALUE" IS NOT NULL	null	null	null	null
SYS_C0065182	Check	"POINTS_BEFORE_TRANSACTION" IS NOT NULL	null	null	null	null
SYS_C0065183	Check	"POINTS_ADDED" IS NOT NULL	null	null	null	null
SYS_C0065184	Check	"POINTS_AFTER_TRANSACTION" IS NOT NULL	null	null	null	null
SYS_C0065185	Check	"CREATED_TIME" IS NOT NULL	null	null	null	null
SYS_C0065186	Check	"UPDATED_TIMESTAMP" IS NOT NULL	null	null	null	null
TRANSACTION_ADD_FK1	Foreign_Key	null	DB514	CUSTOMER	CUSTOMER_PK	NO ACTION
TRANSACTION_ADD_FK2	Foreign_Key	null	DB514	OUTLET	OUTLET_PK	NO ACTION
TRANSACTION_ADD_PK	Primary_Key	null	null	null	null	null

SQL

```
CREATE TABLE "DB514"."TRANSACTION_ADD"
 "ID" NUMBER(*,0) NOT NULL ENABLE,
 "CUSTOMER_ID" NUMBER(*,0) NOT NULL ENABLE,
 "OUTLET_ID" NUMBER(*,0) NOT NULL ENABLE,
 "BILL_VALUE" NUMBER(10,2) NOT NULL ENABLE,
 "POINTS_BEFORE_TRANSACTION" NUMBER(10,2) NOT NULL ENABLE,
 "POINTS ADDED" NUMBER(10,2) NOT NULL ENABLE,
 "POINTS_AFTER_TRANSACTION" NUMBER(10,2) NOT NULL ENABLE,
 "CREATED_TIME" DATE DEFAULT current_timestamp NOT NULL ENABLE,
 "UPDATED_TIMESTAMP" DATE DEFAULT current_timestamp NOT NULL ENABLE,
 CONSTRAINT "TRANSACTION_ADD_PK" PRIMARY KEY ("ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" ENABLE,
 CONSTRAINT "TRANSACTION ADD FK1" FOREIGN KEY ("CUSTOMER ID")
 REFERENCES "DB514"."CUSTOMER" ("ID") ENABLE,
 CONSTRAINT "TRANSACTION_ADD_FK2" FOREIGN KEY ("OUTLET ID")
 REFERENCES "DB514"."OUTLET" ("ID") ENABLE
 ) SEGMENT CREATION DEFERRED
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255
NOCOMPRESS LOGGING
STORAGE(
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" NO INMEMORY;
```

TRANSACTION_REDEEM

COLUMNS

COLUMN NAME	DATA TYPE	NULLABLE	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
CUSTOMER_ID	NUMBER(38,0)	No	null	2	null
OUTLET_ID	NUMBER(38,0)	No	null	3	null
BILL_VALUE	NUMBER(10,2)	No	null	4	null
POINTS_BEFORE_TRANSACTION	NUMBER(10,2)	No	null	5	null
POINTS_REDEEMED	NUMBER(10,2)	No	null	6	null
POINTS_AFTER_TRANSACTION	NUMBER(10,2)	No	null	7	null
CREATED_TIME	DATE	No	current_timestamp	8	null
UPDATED_TIME	DATE	No	current_timestamp	9	null

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
SYS_C0065190	Check	"ID" IS NOT NULL	null	null	null	null
SYS_C0065191	Check	"CUSTOMER_ID" IS NOT NULL	null	null	null	null
SYS_C0065192	Check	"OUTLET_ID" IS NOT NULL	null	null	null	null
SYS_C0065193	Check	"BILL_VALUE" IS NOT NULL	null	null	null	null
SYS_C0065194	Check	"POINTS_BEFORE_TRANSACTION" IS NOT NULL	null	null	null	null
SYS_C0065195	Check	"POINTS_REDEEMED" IS NOT NULL	null	null	null	null
SYS_C0065196	Check	"POINTS_AFTER_TRANSACTION" IS NOT NULL	null	null	null	null
SYS_C0065197	Check	"CREATED_TIME" IS NOT NULL	null	null	null	null
SYS_C0065198	Check	"UPDATED_TIME" IS NOT NULL	null	null	null	null
TRANSACTION_REDEEM_FK1	Foreign_Key	null	DB514	CUSTOMER	CUSTOMER_PK	NO ACTION
TRANSACTION_REDEEM_FK2	Foreign_Key	null	DB514	OUTLET	OUTLET_PK	NO ACTION
TRANSACTION_REDEEM_PK	Primary_Key	null	null	null	null	null

SQL

CREATE TABLE "DB514"."TRANSACTION_REDEEM"

("ID" NUMBER(*,0) NOT NULL ENABLE,

"CUSTOMER_ID" NUMBER(*,0) NOT NULL ENABLE,

"OUTLET_ID" NUMBER(*,0) NOT NULL ENABLE,

"BILL_VALUE" NUMBER(10,2) NOT NULL ENABLE,

"POINTS_BEFORE_TRANSACTION" NUMBER(10,2) NOT NULL ENABLE,

"POINTS_REDEEMED" NUMBER(10,2) NOT NULL ENABLE,

"POINTS_AFTER_TRANSACTION" NUMBER(10,2) NOT NULL ENABLE,

```
"CREATED_TIME" DATE DEFAULT current_timestamp NOT NULL ENABLE,
 "UPDATED_TIME" DATE DEFAULT current_timestamp NOT NULL ENABLE,
 CONSTRAINT "TRANSACTION_REDEEM_PK" PRIMARY KEY ("ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" ENABLE,
 CONSTRAINT "TRANSACTION_REDEEM_FK1" FOREIGN KEY ("CUSTOMER_ID")
 REFERENCES "DB514"."CUSTOMER" ("ID") ENABLE,
 CONSTRAINT "TRANSACTION REDEEM FK2" FOREIGN KEY ("OUTLET ID")
 REFERENCES "DB514"."OUTLET" ("ID") ENABLE
) SEGMENT CREATION DEFERRED
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255
NOCOMPRESS LOGGING
STORAGE(
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" NO INMEMORY;
```

VENDOR

COLUMNS

COLUMN NAME	DATA TYPE	NULLABLE	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
NAME	VARCHAR2(100 BYTE)	No	null	2	null
TYPE	VARCHAR2(50 BYTE)	No	null	3	null
IMAGE	VARCHAR2(100 BYTE)	Yes	null	4	null
WEBSITE	VARCHAR2(20 BYTE)	No	null	5	null
CHECKIN_POINT	NUMBER(5,2)	No	null	6	null
IS_RETIRED	CHAR(1 BYTE)	No	'N'	7	null
CREATED_TIME	DATE	No	CURRENT_TIMESTAMP	8	null
UPDATED_TIME	DATE	No	CURRENT_TIMESTAMP	9	null
TRANSACTION_POINT	NUMBER(5,2)	No	null	10	null

STATISTICS

NAME	VALUE
NUM_ROWS	10000
BLOCKS	103
AVG_ROW_LEN	60
SAMPLE_SIZE	10000

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
SYS_C0065097	Check	"ID" IS NOT NULL	null	null	null	null
SYS_C0065098	Check	"NAME" IS NOT NULL	null	null	null	null
SYS_C0065099	Check	"TYPE" IS NOT NULL	null	null	null	null
SYS_C0065101	Check	"CHECKIN_POINT" IS NOT NULL	null	null	null	null
SYS_C0065102	Check	"IS_RETIRED" IS NOT NULL	null	null	null	null
SYS_C0065103	Check	"CREATED_TIME" IS NOT NULL	null	null	null	null
SYS_C0065104	Check	"UPDATED_TIME" IS NOT NULL	null	null	null	null
SYS_C0065105	Check	"TRANSACTION_POINT" IS NOT NULL	null	null	null	null
SYS_C0065459	Check	"WEBSITE" IS NOT NULL	null	null	null	null
VENDOR_PK	Primary_Key	null	null	null	null	null

SQL

CREATE TABLE "DB514"."VENDOR"

```
"ID" NUMBER(*,0) NOT NULL ENABLE,
 "NAME" VARCHAR2(100 BYTE) NOT NULL ENABLE,
 "TYPE" VARCHAR2(50 BYTE) NOT NULL ENABLE,
 "IMAGE" VARCHAR2(100 BYTE),
 "WEBSITE" VARCHAR2(20 BYTE) NOT NULL ENABLE,
 "CHECKIN_POINT" NUMBER(5,2) NOT NULL ENABLE,
 "IS_RETIRED" CHAR(1 BYTE) DEFAULT 'N' NOT NULL ENABLE,
 "CREATED_TIME" DATE DEFAULT CURRENT_TIMESTAMP NOT NULL ENABLE,
 "UPDATED_TIME" DATE DEFAULT CURRENT_TIMESTAMP NOT NULL ENABLE,
 "TRANSACTION POINT" NUMBER(5,2) NOT NULL ENABLE,
 CONSTRAINT "VENDOR_PK" PRIMARY KEY ("ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" ENABLE
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255
NOCOMPRESS LOGGING
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1
BUFFER POOL DEFAULT FLASH CACHE DEFAULT CELL FLASH CACHE DEFAULT)
TABLESPACE "STUDENTS" NO INMEMORY;
```

VENDOR CAMPAIGN

COLUMNS

COLUMN NAME	DATA TYPE	NULLABLE	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
VENDOR_ID	NUMBER(38,0)	No	null	2	null
OUTLET_ID	NUMBER(38,0)	No	null	3	null
TITLE	VARCHAR2(50 BYTE)	No	null	4	null
MESSAGE	VARCHAR2(100 BYTE)	No	null	5	null
START_DATE	DATE	No	null	6	null
END_DATE	DATE	No	null	7	null
CREATED_TIME	DATE	No	current_timestamp	8	null
UPDATED_TIME	DATE	No	current_timestamp	9	null

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
SYS_C0065228	Check	"ID" IS NOT NULL	null	null	null	null
SYS_C0065229	Check	"VENDOR_ID" IS NOT NULL	null	null	null	null
SYS_C0065230	Check	"OUTLET_ID" IS NOT NULL	null	null	null	null
SYS_C0065231	Check	"TITLE" IS NOT NULL	null	null	null	null
SYS_C0065232	Check	"MESSAGE" IS NOT NULL	null	null	null	null
SYS_C0065233	Check	"START_DATE" IS NOT NULL	null	null	null	null
SYS_C0065234	Check	"END_DATE" IS NOT NULL	null	null	null	null
SYS_C0065235	Check	"CREATED_TIME" IS NOT NULL	null	null	null	null
SYS_C0065236	Check	"UPDATED_TIME" IS NOT NULL	null	null	null	null
VENDOR_CAMPAIGN_FK1	Foreign_Key	null	DB514	VENDOR	VENDOR_PK	NO ACTION
VENDOR_CAMPAIGN_FK2	Foreign_Key	null	DB514	OUTLET	OUTLET_PK	NO ACTION
VENDOR_CAMPAIGN_PK	Primary_Key	null	null	null	null	null

SQL

```
CREATE TABLE "DB514"."VENDOR_CAMPAIGN"

( "ID" NUMBER(*,0) NOT NULL ENABLE,

"VENDOR_ID" NUMBER(*,0) NOT NULL ENABLE,

"OUTLET_ID" NUMBER(*,0) NOT NULL ENABLE,

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

"MESSAGE" VARCHAR2(100 BYTE) NOT NULL ENABLE,

"START_DATE" DATE NOT NULL ENABLE,

"END_DATE" DATE NOT NULL ENABLE,

"CREATED_TIME" DATE DEFAULT current_timestamp NOT NULL ENABLE,
```

"UPDATED_TIME" DATE DEFAULT current_timestamp NOT NULL ENABLE,

CONSTRAINT "VENDOR_CAMPAIGN_PK" PRIMARY KEY ("ID")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

STORAGE(

BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "STUDENTS" ENABLE,

CONSTRAINT "VENDOR_CAMPAIGN_FK1" FOREIGN KEY ("VENDOR_ID")

REFERENCES "DB514"." VENDOR" ("ID") ENABLE,

CONSTRAINT "VENDOR_CAMPAIGN_FK2" FOREIGN KEY ("ID")

REFERENCES "DB514"."OUTLET" ("ID") ENABLE

) SEGMENT CREATION DEFERRED

PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255

NOCOMPRESS LOGGING

STORAGE(

BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "STUDENTS" NO INMEMORY;

VENDOR_CAMPAIGN_CUSTOMER

COLUMNS

COLUMN NAME	DATA TYPE	NULLABLE	DATA DEFAULT	COLUMN ID	COMMENTS
ID	NUMBER(38,0)	No	null	1	null
CUSTOMER_ID	NUMBER(38,0)	No	null	2	null
VENDOR_CAMPAIGN_ID	NUMBER(38,0)	No	null	3	null
SENT_DATE	DATE	No	current_timestamp	4	null

CONSTRAINTS

CONSTRAINT NAME	CONSTRAINT TYPE	SEARCH CONDITION	R OWNER	R TABLE NAME	R CONSTRAINT NAME	DELETE RULE
SYS_C0065240	Check	"ID" IS NOT NULL	null	null	null	null
SYS_C0065241	Check	"CUSTOMER_ID" IS NOT NULL	null	null	null	null
SYS_C0065242	Check	"VENDOR_CAMPAIGN_ID" IS NOT NULL	null	null	null	null
SYS_C0065243	Check	"SENT_DATE" IS NOT NULL	null	null	null	null
VENDOR_CAMPAIGN_CUSTOMER_FK1	Foreign_Key	null	DB514	VENDOR_CAMPAIGN	VENDOR_CAMPAIGN_PK	NO ACTION
VENDOR_CAMPAIGN_CUSTOMER_FK2	Foreign_Key	null	DB514	CUSTOMER	CUSTOMER_PK	NO ACTION
VENDOR_CAMPAIGN_CUSTOMER_PK	Primary_Key	null	null	null	null	null

SQL

```
CREATE TABLE "DB514"."VENDOR_CAMPAIGN_CUSTOMER"
 "ID" NUMBER(*,0) NOT NULL ENABLE,
 "CUSTOMER_ID" NUMBER(*,0) NOT NULL ENABLE,
 "VENDOR_CAMPAIGN_ID" NUMBER(*,0) NOT NULL ENABLE,
 "SENT_DATE" DATE DEFAULT current_timestamp NOT NULL ENABLE,
 CONSTRAINT "VENDOR_CAMPAIGN_CUSTOMER_PK" PRIMARY KEY ("ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" ENABLE.
 CONSTRAINT "VENDOR_CAMPAIGN_CUSTOMER_FK1" FOREIGN KEY
("VENDOR_CAMPAIGN_ID")
 REFERENCES "DB514"." VENDOR CAMPAIGN" ("ID") ENABLE,
 CONSTRAINT "VENDOR_CAMPAIGN_CUSTOMER_FK2" FOREIGN KEY ("CUSTOMER_ID")
 REFERENCES "DB514"."CUSTOMER" ("ID") ENABLE
 ) SEGMENT CREATION DEFERRED
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255
NOCOMPRESS LOGGING
STORAGE(
BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "STUDENTS" NO INMEMORY;
```

Data Generation and Loading

Data was generated and collected from multiple sources online and was imported into the oracle database using the import function in oracle SQL developer.

The following table shows the tables and the number of data points generated.

Table Name	Data Points Generated
ADMIN_USER	40
ANDROID_USER	500
BEACAON_REGISTER	500
CHECK_IN	595
CUSTOMER	10,000
CUSTOMER_OUTSTANDING_SUMMARY	0
DAY_OF_WEEK	0
EMPLOYEE	0
IOS_USER	500
OUTLET	10,000
OUTLET_TIMING	0
PHYSICAL_WEB	0
TIME_OF_DAY	0
TRANSACTION_ADD	595
TRANSACTION_REDEEM	595
VENDOR	10,000
VENDOR_CAMPAIGN	0
VENDOR_CAMPAIGN_CUSTOMER	0

4. Performance Tuning

Experiment 1 (B-Tree Indexes)

Improvement in performance by using B+ tree on Customers table when fetching details for a particular ID. The query on the existing customer database would be to fetch Mobile, Email and First name for ID 17282. With the help of B-tree Index we compare how the performance is improved by looking at the Cost factor.

Step 1. Create table index test equivalent to Customer Table

```
CREATE TABLE index_test
AS
SELECT
*
FROM
customer;
```


Step 2. Run a query to fetch details like Mobile, Email and First name for ID 17282. We can see here that the Cost of the operation is 84.

```
select
mobile,
email,
first_name
FROM
index_test
WHERE
id = 17282;
```


Step 3. Create Bitmap index on Customer ID

```
CREATE INDEX custid_btree_indx ON
  index_test ("ID");
```


Step 4. Execute the earlier query again. Now comparing the performance, we can see the Cost has reduced considerably from 84 to 5.

```
SELECT
mobile,
email,
first_name
FROM
index_test
WHERE
id = 17282;
```

OPERATION	OBJECT_NAME	OPTIONS	CARDINALITY	COST	LAST_CR_BUFFER_GETS
					2
TABLE ACCESS	INDEX_TEST	BY INDEX ROWID BATCHED		1	2
□ 0€ INDEX	CUSTID BTREE INDX	RANGE SCAN		1	1
☐ O™ Access Predicates					
ID=17282					

Experiment 2 (Function Based Index)

In usual indexing which creates a two-dimensional map of rows and values in a specific column. On the other hand, a function-based index is an index that is created on the results of a function or expression.

Here we will create an index on column Date_of_birth, we need to mention the exact value for the index to be used. However, if we run the same index on a function then the index won't be valid. We create function based index where we create indexes on columns where we are performing a function on that column.

Step 1. Here the index is linked to particular column in the table also note that the Cost for processing this query is 84.

SELECT

•

FROM

index_test

WHERE

EXTRACT(YEAR FROM date_of_birth) = '1992';

Step 2. Now we are creating the Index on the whole Function.

CREATE INDEX year_function_indx ON
index_test (EXTRACT(YEAR FROM date_of_birth));

Step 3. After running the earlier query again, as compared to the earlier index which was created on the single column DATE_OF_BIRTH, here the Index is created on the while function YEAR_FUNCTION_INDEX as seen from the picture and also the Cost is reduced considerably from 84 to 53.

Experiment 3: Parallel Processing

When we run SQL statements in parallel, multiple processes work together simultaneously to run a single SQL statement. By dividing the work necessary to run a statement among multiple processes, we can run the statement more quickly than if only a single process ran it.

Here we will compare how Parallel processing works against default serial processing, and how the CPU time is reduced considerably improving the performance. However, its comes at the expense of Cost.

Step1. We are fetching all records where Last Name is Lace.

```
SELECT
COUNT(first_name),
last_name
FROM
index_test
WHERE
last_name = 'Lace'
GROUP BY
last_name;
```

Step 2. Performance for the above query where serial processing takes place is shown below where CPU time is 0.036 and Cost is 126.

Step 3. Here we are enabling the Parallel execution where degree of processing is 2

ALTER SESSION ENABLE PARALLEL QUERY;

ALTER TABLE index_test PARALLEL(DEGREE 2);

Step 4. The below image shows that the Parallel Query processing has been Enabled.

Session altered.

Table INDEX_TEST altered.

Step 5. As seen after running the earlier query again here, the CPU time has reduced considerably, but at the expense of Cost. CPU time has now reduced to 0.05 seconds, but Cost has increased to 184.

5. DBA Scripts

1) Displays information about all database users

```
SELECT username,
 account_status,
 TO_CHAR(lock_date, 'DD-MON-YYYY') AS lock_date,
 TO_CHAR(expiry_date, 'DD-MON-YYYY') AS expiry_date,
 default_tablespace,
 temporary_tablespace,
 TO_CHAR(created, 'DD-MON-YYYY') AS created,
 profile,
 initial_rsrc_consumer_group,
 editions_enabled,
 authentication_type
FROM_dba_users
ORDER_BY_username;
```


2) Displays general information about the database.

SELECT *

FROM v\$database;

SELECT *

FROM v\$instance;

SELECT *

FROM v\$version;

SELECT a.name,

a.value

FROM v\$sga a;

SELECT Substr(c.name, 1,60) "Controlfile",

NVL(c.status, 'UNKNOWN') "Status"

FROM v\$controlfile c

ORDER BY 1;

SELECT Substr(d.name, 1,60) "Datafile",

NVL(d.status, 'UNKNOWN') "Status",

d.enabled "Enabled",

LPad(To Char(Round(d.bytes/1024000,2),'9999990.00'),10,' ') "Size (M)"

FROM v\$datafile d

ORDER BY 1;

SELECT I.group# "Group",
Substr(I.member,1,60) "Logfile",
NVL(I.status,'UNKNOWN') "Status"

FROM v\$logfile l

ORDER BY 1,2;

3) Displays information about specified tables.

```
SELECT t.table_name,
 t.tablespace_name,
 t.num_rows,
 t.avg_row_len,
 t.blocks,
 t.empty_blocks,
 ROUND(t.blocks * ts.block_size/1024/1024,2) AS size_mb
FROM dba_tables t
 JOIN dba_tablespaces ts ON t.tablespace_name = ts.tablespace_name
WHERE t.owner = UPPER('db514')
```

ORDER BY t.table name;

4) Displays information about specified indexes.

```
SELECT table_owner,
 table_name,
 owner AS index_owner,
 index_name,
 tablespace_name,
 num_rows,
 status,
 index_type

FROM dba_indexes

WHERE table_owner = UPPER('db514')


AND table_name = DECODE(UPPER('customer'), 'ALL', table_name, UPPER('customer'))

ORDER BY table_owner, table_name, index_owner, index_name;
```

Scrip	Script Output × Query Result ×							
≠ 🖺	🥕 📇 🙀 👳 SQL All Rows Fetched: 3 in 0.115 seconds							
	↑ TABLE_OWNER	↑ TABLE_NAME			↑ TABLESPACE_NAME	♦ NUM_ROWS		
1	DB514	CUSTOMER	DB514	CUSTOMER_EMAIL_UK	STUDENTS	10000	VALID	NORMAL
2	DB514	CUSTOMER	DB514	CUSTOMER_MOBILE_UK	STUDENTS	10000	VALID	NORMAL
3	DB514	CUSTOMER	DB514	CUSTOMER_PK	STUDENTS	10000	VALID	NORMAL

5) Displays information on all database sessions.


```
SELECT NVL(s.username, '(oracle)') AS username,
 s.osuser,
 s.sid,
 s.serial#,
 p.spid,
 s.lockwait,
 s.status,
 s.service name,
 s.module,
 s.machine,
 s.program,
 TO_CHAR(s.logon_Time,'DD-MON-YYYY HH24:MI:SS') AS logon_time,
 s.last call et AS last call et secs
FROM v$session s,
 v$process p
WHERE s.paddr = p.addr
```


6) Displays all database property values.

SELECT property_name, property value

FROM database_properties ORDER BY property name;

7) Lists the column definitions for the specified table.

SELECT table_name,
 column_id,
 column_name,

```
data_type,

(CASE

WHEN data_type IN ('VARCHAR2','CHAR') THEN TO_CHAR(data_length)

WHEN data_scale IS NULL OR data_scale = 0 THEN TO_CHAR(data_precision)

ELSE TO_CHAR(data_precision) || ',' || TO_CHAR(data_scale)


END) "SIZE",

DECODE(nullable, 'Y', ", 'NOT NULL') nullable

FROM user_tab_columns

WHERE table_name = DECODE(UPPER('customer'), 'ALL', table_name, UPPER('customer'))

ORDER BY table_name, column_id;
```


8) Displays memory allocations for the current database sessions

```
SELECT a.inst_id,

NVL(a.username,'(oracle)') AS username,
a.module,
a.program,
```

Trunc(b.value/1024) AS memory kb

FROM gv\$session a,

gv\$sesstat b,

gv\$statname c

WHERE a.sid = b.sid

AND a.inst id = b.inst id

AND b.statistic# = c.statistic#

AND b.inst id = c.inst id

AND c.name = 'session pga memory'

AND a.program IS NOT NULL

ORDER BY b.value DESC;

6. Queries

1) Outlets with most check-ins.


```
SELECT

COUNT(customer_id),
outlet_id

FROM
check_in

GROUP BY
outlet_id
```

ORDER BY COUNT(customer_id) DESC;

2) Query to see if there is any correlation between the Bill Value and the amount of points redeemed.

SELECT

```
customer_id,
outlet_id,
bill_value,
points_redeemed,
TO_CHAR(
 points_redeemed / bill_value * 100,
 '99.99'
) AS percentredeemed
FROM
transaction_redeem
```

ORDER BY percentredeemed DESC;

3) Number of outlets and total customers for each vendor.

SELECT

vendor.name,

COUNT(outlet.id) AS numoutlets,

COUNT(customer_id) AS numcustomers

FROM outlet

JOIN vendor ON outlet.vendor_id = vendor.id

JOIN transaction_redeem ON outlet.id = transaction_redeem.outlet_id

GROUP BY

vendor.id,

vendor.name

ORDER BY numoutlets DESC;

4) Average Age of customer base for each vendor.

SELECT

vendor.name AS vendor_name,

COUNT(customer_id) AS numcustomers,

AVG(2017 - EXTRACT(YEAR FROM date_of_birth)) AS avgage

FROM

outlet

JOIN vendor ON outlet.vendor_id = vendor.id

JOIN transaction_redeem ON outlet.id = transaction_redeem.outlet_id

JOIN customer ON transaction_redeem.customer_id = customer.id

GROUP BY

vendor.id,

vendor.name

ORDER BY vendor.name;

5) Query to get the Top Spending Customers and the Amount they Spent.

```
SELECT
  table1.id,
  table1.first_name,
  table1.last_name,
  (table1.amtspent + table2.amtspent) AS totalamtspent
FROM (
  (
 SELECT
 customer.id,
 customer.first_name,
 customer.last_name,
 SUM(transaction_add.bill_value) AS amtspent
 FROM
 customer
 JOIN transaction_add ON customer.id = transaction_add.customer_id
 GROUP BY
 customer.id,
 customer.first_name,
 customer.last_name
 ORDER BY amtspent DESC
  ) table1
  LEFT JOIN (
 SELECT
 customer.id,
 customer.first_name,
 customer.last_name,
 SUM(transaction_redeem.bill_value) AS amtspent
 FROM
```

```
JOIN transaction_redeem ON customer.id = transaction_redeem.customer_id
 GROUP BY
 customer.id,
 customer.first_name,
 customer.last_name
 ORDER BY amtspent DESC
  ) table2 ON table1.id = table2.id
);
⊳ 📃 🗑 🕶 👼 🗟 | 🔯 🕵 | 🖀 🥢 👩 👭 |
Worksheet
 Query Builder
 -- Query to get the Top Spending Customers and the Amount they Spent.
 SELECT
 tablel.id,
 tablel.first_name,
 tablel.last_name,
 ( table1.amtspent + table2.amtspent ) AS totalamtspent
 FROM (
 SELECT
 customer.id,
 customer.first_name,
 customer.last_name,
 SUM(transaction_add.bill_value) AS amtspent
Query Result X
 📌 🚇 🙀 🗽 SQL | Fetched 50 rows in 0.063 seconds

⊕ ID  
⊕ FIRST_NAME  
⊕ LAST_NAME

 1 11608 Estrella
 1049.37
 Samu
 2 18059 Delmy
 Ahle
 2423.94
 3 18346 Mariann
 Bilden
 3253.47
 4 17951 Lonny
 3292.4
 Weglarz
 5 14229 Leonida
 3465.02
 Gobern
 6 12046 Fatima
 3723.14
 Saylors
 7 13128 Van
 3782.2
 Shire
 8 13082 Timothy
 4246.8
 Mulqueen
 9 18545 Erick
 Ferencz
 4414.04
 10 18747 Marvel
 4467.86
 Raymo
```

customer

6) Points Added and Redeemed by each customer.

```
SELECT
  table1.id,
  table1.first_name,
  table1.last_name,
  pointsadd,
  pointsredeem
FROM (
  (
 SELECT
 customer.id,
 customer.first_name,
 customer.last_name,
 SUM(transaction_add.points_added) AS pointsadd
 FROM
 customer
 JOIN transaction_add ON customer.id = transaction_add.customer_id
 GROUP BY
 customer.id,
 customer.first_name,
 customer.last_name
 ORDER BY pointsadd DESC
  ) table1
  LEFT JOIN (
 SELECT
 customer.id,
 customer.first_name,
 customer.last_name,
 SUM(transaction_redeem.points_redeemed) AS pointsredeem
```

```
FROM
 customer
 JOIN transaction_redeem ON customer.id = transaction_redeem.customer_id
 GROUP BY
 customer.id,
 customer.first_name,
 customer.last_name
 ORDER BY pointsredeem DESC
  ) table2 ON table1.id = table2.id
);
🕨 🕎 👸 🗸 | 🐉 🕵 | 🤮 🥢 👩 👯 |
Worksheet
 Query Builder
 -- Points Added and Redeemed by each customer.
 SELECT
 tablel.id,
 tablel.first_name,
 tablel.last_name,
 pointsadd,
 pointsredeem
 FROM (
 SELECT
 customer.id,
 customer.first_name,
 customer.last_name,
Query Result X
 📌 🖺 🙀 🕵 SQL | Fetched 50 rows in 0.064 seconds
 | $\psi$ FIRST_NAME | $\partial LAST_NAME | $\partial POINTSRED...
 1 16757 Deandrea
 6.31
 Hughey
 6.99
 2 15564 Carmelina Lindall
 13.85
 6.55
 3 16055 Karl
 7.59
 Klonowski
 19.1
 4 16109 Donte
 8.93
 Kines
 34.44
 5 16928 Trinidad
 Mcrae
 49.29
 13.88
 6 14527 Chanel
 46.77
 20.02
 Caudy
 7 18059 Delmy
 21.36
 Ahle
 6.34
 8 18374 Zona
 Colla
 28.33
 21.44
 9 18346 Mariann
 35.25
 22.64
 Bilden
 10 15980 Refugia
 11.98
 22.69
 Jacobos
```

7. Database Administration Programming

Stored procedure: We developed a PL/SQL script to populate data in summary table by iterating through rows of tables Customer, Vendor, Check In, Transaction Add, Transaction Redeem

PLSQL Script


```
DECLARE
 ROW_ID PLS_INTEGER := 0;
 CUSTOMER ID PLS INTEGER := 10500;
 VENDOR ID PLS INTEGER := 10000;
 CHECKIN POINTS DECIMAL(10, 2) := 0.00;
 TRANSACTION POINTS DECIMAL(10, 2) := 0.00;
 TRANSACTION ADD DECIMAL(10, 2) := 0.00;
 TRANASCTION REDEEM DECIMAL (10, 2) := 0.00;
 FIRST_CHECKIN DATE := CURRENT_TIMESTAMP;
 FIRST TRANSACTION ADD DATE := CURRENT TIMESTAMP;
 FIRST TRANSACTION REDEEM DATE := CURRENT TIMESTAMP;
 LAST_CHECKIN DATE := CURRENT_TIMESTAMP;
 LAST TRANSACTION ADD DATE := CURRENT TIMESTAMP;
 LAST_TRANSACTION_REDEEM DATE := CURRENT_TIMESTAMP;
 VISITS PLS INTEGER := 0;
 TRANS ADD COUNT PLS INTEGER := 0;
 TRANS REDEEM COUNT PLS INTEGER := 0;
BEGIN
 <<OUTER LOOP>>
 LOOP
 CUSTOMER_ID := CUSTOMER_ID + 1;
 VENDOR ID := 10001;
 <<INNER_LOOP>>
 LOOP
 ROW_ID := ROW_ID + 1;
 VENDOR ID := VENDOR ID + 1;
 SELECT SUM(CHECKIN POINTS) INTO :CHECKIN POINTS FROM CHECK IN
 INNER JOIN OUTLET ON CHECK IN.OUTLET ID = OUTLET.ID
 INNER JOIN VENDOR ON OUTLET. VENDOR ID = VENDOR.ID
 WHERE CHECK IN.CUSTOMER ID = CUSTOMER ID AND VENDOR.ID = VENDOR ID;
 SELECT MIN(CHECK IN.CREATED TIME) INTO :FIRST CHECKIN FROM CHECK IN
 INNER JOIN OUTLET ON CHECK IN.OUTLET ID = OUTLET.ID
 INNER JOIN VENDOR ON OUTLET. VENDOR_ID = VENDOR.ID
 WHERE CHECK IN.CUSTOMER ID = CUSTOMER ID AND VENDOR.ID = VENDOR ID;
 SELECT MAX(CHECK IN.CREATED TIME) INTO :LAST CHECKIN FROM CHECK IN
 INNER JOIN OUTLET ON CHECK IN.OUTLET ID = OUTLET.ID
 INNER JOIN VENDOR ON OUTLET. VENDOR ID = VENDOR.ID
 WHERE CHECK IN.CUSTOMER ID = CUSTOMER ID AND VENDOR.ID = VENDOR ID;
```


```
SELECT COUNT(*) INTO :VISITS FROM CHECK IN
 INNER JOIN OUTLET ON CHECK IN.OUTLET ID = OUTLET.ID
 INNER JOIN VENDOR ON OUTLET. VENDOR ID = VENDOR.ID
 WHERE CHECK IN.CUSTOMER ID = CUSTOMER ID AND VENDOR.ID = VENDOR ID;
 SELECT SUM(POINTS_AFTER_TRANSACTION) INTO :TRANSACTION_ADD FROM
TRANSACTION ADD
 INNER JOIN OUTLET ON TRANSACTION ADD.OUTLET ID = OUTLET.ID
 INNER JOIN VENDOR ON OUTLET. VENDOR ID = VENDOR.ID
 WHERE TRANSACTION ADD.CUSTOMER ID = CUSTOMER ID AND VENDOR.ID = VENDOR ID;
 SELECT MIN(TRANSACTION ADD.CREATED TIME) INTO :FIRST TRANSACTION ADD FROM
TRANSACTION ADD
 INNER JOIN OUTLET ON TRANSACTION ADD.OUTLET ID = OUTLET.ID
 INNER JOIN VENDOR ON OUTLET. VENDOR ID = VENDOR.ID
 WHERE TRANSACTION_ADD.CUSTOMER_ID = CUSTOMER_ID AND VENDOR.ID = VENDOR_ID;
 SELECT MAX(TRANSACTION ADD.CREATED TIME) INTO :LAST TRANSACTION ADD FROM
TRANSACTION ADD
 INNER JOIN OUTLET ON TRANSACTION ADD.OUTLET ID = OUTLET.ID
 INNER JOIN VENDOR ON OUTLET. VENDOR ID = VENDOR.ID
 WHERE TRANSACTION_ADD.CUSTOMER_ID = CUSTOMER_ID AND VENDOR.ID = VENDOR_ID;
 SELECT COUNT(*) INTO :TRANS ADD COUNT FROM TRANSACTION ADD
 INNER JOIN OUTLET ON TRANSACTION ADD.OUTLET ID = OUTLET.ID
 INNER JOIN VENDOR ON OUTLET.VENDOR_ID = VENDOR.ID
 WHERE TRANSACTION ADD.CUSTOMER ID = CUSTOMER ID AND VENDOR.ID = VENDOR ID;
 SELECT SUM(POINTS AFTER TRANSACTION) INTO :TRANASCTION REDEEM FROM
TRANSACTION REDEEM
 INNER JOIN OUTLET ON TRANSACTION REDEEM.OUTLET ID = OUTLET.ID
 INNER JOIN VENDOR ON OUTLET. VENDOR ID = VENDOR.ID
 WHERE TRANSACTION REDEEM.CUSTOMER ID = CUSTOMER ID AND VENDOR.ID = VENDOR ID;
 SELECT MIN(TRANSACTION_REDEEM.CREATED_TIME) INTO :FIRST_TRANSACTION_REDEEM
FROM TRANSACTION REDEEM
 INNER JOIN OUTLET ON TRANSACTION_REDEEM.OUTLET_ID = OUTLET.ID
 INNER JOIN VENDOR ON OUTLET. VENDOR ID = VENDOR.ID
 WHERE TRANSACTION_REDEEM.CUSTOMER_ID = CUSTOMER_ID AND VENDOR.ID = VENDOR_ID;
 SELECT MAX(TRANSACTION_REDEEM.CREATED_TIME) INTO :LAST_TRANSACTION_REDEEM
FROM TRANSACTION REDEEM
 INNER JOIN OUTLET ON TRANSACTION REDEEM.OUTLET ID = OUTLET.ID
 INNER JOIN VENDOR ON OUTLET. VENDOR ID = VENDOR.ID
 WHERE TRANSACTION REDEEM.CUSTOMER ID = CUSTOMER ID AND VENDOR.ID = VENDOR ID;
 SELECT COUNT(*) INTO :TRANS_REDEEM_COUNT FROM TRANSACTION_REDEEM
```


```
INNER JOIN OUTLET ON TRANSACTION REDEEM.OUTLET ID = OUTLET.ID
 INNER JOIN VENDOR ON OUTLET. VENDOR_ID = VENDOR.ID
 WHERE TRANSACTION REDEEM.CUSTOMER ID = CUSTOMER ID AND VENDOR.ID = VENDOR ID;
 TRANSACTION POINTS := TRANSACTION ADD + TRANASCTION REDEEM;
 INSERT INTO CUSTOMER_OUTSTANDING_SUMMARY (
 ID,
 CUSTOMER_ID,
 VENDOR ID,
 CHECKIN POINTS,
 TRANSACTION POINTS,
 TRANSACTION_ADD,
 TRANSACTION REDEEM,
 FIRST CHECKIN,
 FIRST TRANSACTION ADD,
 FIRST_TRANSACTION_REDEEM,
 LAST_CHECKIN,
 LAST TRANSACTION ADD,
 LAST_TRANSACTION_REDEEM,
 VISITS,
 TRANS ADD COUNT,
 TRANS REDEEM COUNT
 ) VALUES (
 ROW ID,
 CUSTOMER ID,
 VENDOR_ID,
 CHECKIN_POINTS,
 TRANSACTION_POINTS,
 TRANSACTION ADD,
 TRANASCTION REDEEM,
 FIRST CHECKIN,
 FIRST TRANSACTION ADD,
 FIRST_TRANSACTION_REDEEM,
 LAST CHECKIN,
 LAST_TRANSACTION_ADD,
 LAST_TRANSACTION_REDEEM,
 VISITS,
 TRANS ADD COUNT,
 TRANS_REDEEM_COUNT
 );
 EXIT INNER LOOP WHEN VENDOR ID = 20000;
 EXIT OUTER LOOP WHEN CUSTOMER ID = 20500;
 END LOOP INNER LOOP;
 END LOOP OUTER LOOP;
END;
```


8. User Interfaces

Topic / Section	Description	Evaluation
Logical database design	The logical design section should include entity-relationship diagrams (ERDs) and data dictionaries for your database design, as well as any design assumptions. There should also be a complete ERD for your entire project. There is no expectation that you implement all of your design, just indicate the areas built.	20
Physical database design	This section should cover implementation-level issues. For instance, discuss predicted usage and indexing strategies that support expected activities. In addition, you may wish to discuss architecture issues, including distributed database issues (even though you may not implement anything in these areas). Artifacts could include capacity planning, storage subsystems, and data placement (e.g., tablespace / file system arrangements), indexing strategies, transaction usage maps, etc.	20
Data generation and loading	Describe the queries, stored procedures, desktop tools (e.g., MS Excel) that were used to populate the database. You may have used queries with mod function, data arithmetic, number sequences, lookup tables, and even data from the Web. Any / all of these are interesting additions to the project. You must create and populate at least five tables from your design. Two of those tables must include at least 10,000 records a piece. Include a count of the number of rows inserted into each table.	10
Performance tuning	In this section, highlight any experiments run as part of the project related to performance tuning. Experiments with different indexing strategies, optimizer changes, transaction isolation levels, function-based indexes, and table partitioning can all be interesting. Remember to look at different types of queries (e.g., point, range, scan), execution plans, and I/O burden. For each experiment include the following: (1) purpose of the experiment, (2) steps followed to run the experiment, (3) key results (include screenshots, figures, and/or tables to help highlight results), and (4) a discussion of the results that explains what happened and why.	10
Querying	In this section, create queries that highlight the types of questions that can be answered by the database. These queries should demonstrate your skills in query writing. (Analytic SQL extensions may be explored for this section.)	10
DBA scripts	During the semester, we looked at example DBA scripts that query the system catalog (a good way to explore the database engine). Provide DBA scripts that are helpful for reporting on database objects, indexes, constraints, physical storage, data files, etc. For each script provide the following: (1) SQL / PL/SQL code, (2) description of why the script is useful, (3) how the script could be used, and (4) some sample results from executing the script.	10
Database programming	For this section, highlight any stored procedures, functions, or triggers that were created that are not included in the data generation and loading topic.	10
Database security	Database security is an important area of interest that can also be investigated. Though you are limited on the implementation side, you can develop a security policy and discuss how you would implement various aspects using authentication strategies, roles, profiles, and even auditing features.	0
Interface design / Data visualization	Though interface issues are not typically the focus of the project, you are free to add emphasis here. You can do everything from sketches and mock-ups, to using HTML and other web-enabled tools to build an interface. You can also experiment with creating visualizations for your data using a variety of freely-available tools such as Tableau Public.	10