

ORACLE®


ORACLE®

Oracle SQL Developer Data Modeler 3.0: Technical Overview

February 2011

Contents


- Data Modeling
 - Why model?
 - SQL Developer Data Modeler Overview
 - Technology and architecture
- Features
 - Logical, relational, and physical modeling
 - Data types and multi-dimensional modeling
 - Forward and reverse engineering
 - Importing and exporting
 - Integrated and repository based reporting
 - Integrated version control for collaborative development
 - Custom Design Rules and transformations
- Finding out more...

Why Do You Need to Model Today?

- A diagram is a powerful communication tool
- Different models provide different solutions
 - Logical Model (Conceptual model) for architects and users
 - Relational Model (Schema or Data Design) for developers
 - Physical model for database administrators
 - Viewer for all users
- Data models improve application development
- Maintenance is easier
- Quality is improved
- Good models drive standards

Oracle SQL Developer Data Modeler - Overview


- A no cost diagramming and data modeling tool
- A single tool for different users and functionality
 - Data Architect builds logical data models
 - Database Developer models relational models (tables and columns)
 - DBA adds tablespaces, partitions
- Use data models to
 - Verify accuracy and completeness of data requirements and business rules with customers
 - Build standards-driven DDL scripts
- Metadata is stored in XML files


Oracle SQL Developer Data Modeler


Multi-level Data Modeling across platforms within one integrated system

- Designing logical Entity Relation Diagrams (ERD)
- Multi-dimensional modeling
- User Defined Data Types
- Building relational schema designs
- Generating and executing DDL scripts
- Reverse engineering of existing data structures
- Import of data models from CA ERwin and Oracle Design
- Multi-level relational and physical design environment
- Multiple platform support
- Multiple database support
- Increases migration productivity
- Read only visualization of database data models


Technology and Architecture

- Technology and Architecture
 - Java based
 - Implemented as independent, standalone product
- Database support
 - Oracle 9i, 10g, and Oracle 11g
 - Third-party databases
 - Microsoft SQL Server
 - DB2, UDB
- Platform support
 - Windows
 - Linux
 - Mac OSX


Features


Logical Modeling

- Model entities, attributes and relations
- Support for
 - Super type
 - Sub types
- Transform one logical to many relational and multidimensional models
- Support for configurable forward and reverse engineering
- Support for different modeling notations


Relational Modeling

- Model tables, columns and FKs
- Create one logical for one or more relational models
- Support configurable forward and reverse engineering
- Use subviews to work with a subset of tables
- Provide different displays of the same model


Forward and Reverse Engineering (Transformation)


- Each logical model to maps to one or more relational models
- Each relational model maps to one logical model
- Each relational model maps to one or more physical models
- Each physical model maps to one relational model
- Engineering options
 - General
 - Compare/copy
 - Synchronization
- Include design glossary and naming standards


Physical Modeling

- One relational model for many physical models
- Add support for
 - Tablespaces
 - Users
 - Roles
 - Stored procedures
- Propate properties
 - Apply properties to many elements at once
- Supports
 - Oracle9i, Oracle Database 10g and Oracle Database 11g
 - Microsoft SQL Server 2000 and 2005
 - IBM DB2/390 and DB2 LUW


Modeling DataTypes

- Support for SQL99 (Object Relational Modeling)
 - Distinct Types
 - (Predefined) Structured Types
 - (Predefined) Collection Types
- Used in logical models
- Used in relational models
- Included on import
- Generated in DDL


Multi-Dimensional Modeling

- Modeling of Cubes,
 Dimensions, Levels and
 Hierarchies, Measures and
 slices
- Start from ROLAP, XMLA or from scratch
- Generate Oracle Analytical Workspaces


Working with Data Flow Diagrams

- Data Flow
 - External Agents
 - Processes
 - Primitive
 - Composite
 - Transformation
 - Information Flow
 - Information Store


Formatting and General Appearance

- Granular and general control
- Set per item type
- Synchronize tree with diagram
- Set notation


Importing Metadata

- Import using direct connections
 - Oracle Database
 - Microsoft SQL Server
 - IBM DB2 and UDB
 - Generic JDBC based dictionary
 - Examples: MySQL, Teradata
 - Oracle Designer repository
- File import
 - Other Modeling tools
 - CA ERwin
 - Bachman
 - Multi-Dimensional
 - Cube views
 - XMLA

Database Name: Oracle Database Version: Oracle Database 11g Enterprise Edition Release 11		
DIRECTORY	15	
PROCEDURE	2	
ROLE	64	
SEQUENCE	3	
SYNONYM	12	
TABLE	9	
TABLESPACE	11	
TEMP TABLESPACE	1	
UNDO TABLESPACE	1	
USER	92	
VIEW	1	

Exporting and Code Generation


- DDL file editor supports
 - Design Rules
 - Object selection
 - Drop objects
 - Table scripts
- Standard database DDL scripts
 - Oracle
 - IBM DB2 and UDB
 - Microsoft SQL Server
- Multi-Dimensional Oracle AW, Cube Views and XMLA
- CSV export


Controlling the Design Environment

- Selection of tools available
 - Domain definition (data types)
 - Name abbreviation in the relational model (Customer to CUST)
 - Compare and merge facilities
 - Design Rules
- Tools Options
 - Naming standards
 - Specify default database
 - Controlling constraints
 - Physical properties
 - Notations (Barker, Bachman, Information Engineering)


New Features Review


SQL Developer Data Modeler 3.0

- Integrated version control (Subversion) for collaborative development
- Integrated reports
- Incremental Oracle Database 11g features
- Support for multiple open designs
- Import and export packages, and functions
- Addition of custom Design Rules and transformations
- Import from CA ERwin Data Modeler Release 7
- Various additional enhancement requests and feature updates


Common IDE: Fusion Client Platform

- Same core technology for SQL Developer, JDeveloper and Data Modeler
- Some features shared
 - Version control
- Common look and feel
- Preference dialog
 - Shortcut keys
 - Managing extensions
 - Set central location for saving and opening files


Multiple Open Designs

Open multiple designs in single Data Modeler browser


Custom Design Rules and Transformations

- Use scripting engine of choice
- Create user defined transformation scripts
- Apply multiple scripts or rules
- Build up Rule Sets
- Create Libraries


Collaborative Development

- Use Versioning Navigator to connect to Subversion repository
- Start by checking in Design using
 - Data Modeler
 - External client
- Multiple users check out designs
- Pending Changes dialog provides feedback to all users
- Commit changes to repository
- Manage conflicts


Integrated Reports

- Integrated reporting supported in addition to repository reports
- Generated as XML
- Open in MS Word


Reports


Reporting Repository

- Create repository user
- Export design to repository
 - Initial export creates repository
 - Exports initial version to repository
- SQL Developer support
 - Browse repository
 - Import reports
 - Run shipped reports
 - Create your own reports


Packaging Choices

- SQL Developer Data Modeler
 - Free, licensed with the Oracle Database, independent standalone product
- SQL Developer Data Modeler extension
 - Integrated into Oracle SQL Developer 3.0

Summary


- Oracle SQL Developer Data Modeler provides
 - Logical modeling
 - Relational modeling
 - Physical modeling
 - Forward and reverse engineering
 - Data types modeling
 - Multi-dimensional modeling
 - Data flow diagrams
 - Importing and exporting
 - Design environment control features
 - Integrated and repository based reporting
 - Integrated version control (Subversion) for collaborative development
 - Custom Design Rules and transformations

Finding More Detail

www.oracle.com/technetwork/developer-tools/datamodeler/

- SQL Developer Data Modeler on OTN
 - White papers, Oracle by Example (OBE), online demos, models and scripts
 - www.oracle.com/technetwork/developer-tools/datamodeler/
- SQL Developer Exchange
 - Add feature requests: <u>sqldeveloper.oracle.com</u>
- Forums
 - SQL Developer forums.oracle.com/forums/forum.jspa?forumID= 1317
- Book
 - Oracle SQL Developer 2.1

Finding More Detail


ORACLE®

Hardware and Software

ORACLE

Engineered to Work Together