

MSBA 7024 / MACC 7020 Database Design and Management

OBJECTIVES

Definition of terms

Describe the physical database design process

Choose storage formats for attributes

Know when and how to use denormalization

Select appropriate file organizations

Describe three types of file organization

Describe indexes and their appropriate use

Translate a database model into efficient structures

PHYSICAL DATABASE DESIGN

Purpose—translate the logical description of data into the *technical specifications* for storing and retrieving data

Goal-create a design for storing data that will provide adequate performance and insure database integrity, security, and recoverability

PHYSICAL DESIGN PROCESS

Inputs

- Normalized relations
- Volume estimates
- Attribute definitions
- Response time expectations
- Data security needs
- Backup/recovery needs
- Integrity expectations
- DBMS technology used

Decisions

- Attribute data types
- Physical record descriptions (doesn't always match logical design)
- File organizations
- Indexes and database architectures
- Query optimization

DESIGNING FIELDS

Field: smallest unit of data in database

Field design

- Choosing data type
- Coding, compression, encryption
- Controlling data integrity

CHOOSING DATA TYPES

CHAR — fixed-length character string (e.g. CHAR(5))

VARCHAR2 — variable-length character string (e.g. VARCHAR2(30))

NUMBER – positive/negative number

(e.g., NUMBER(5), NUMBER(5,2))

INTEGER – positive/negative whole number

DATE – actual date (and time)

BLOB – binary large object (good for graphics, sound clips, etc.)

Example code look-up table (Pine Valley Furniture Company)

FIELD DATA INTEGRITY

Default value—assumed value if no explicit value

Range control—allowable value limitations (constraints or validation rules)

Null value control—allowing or prohibiting empty fields

Referential integrity—range control (and null value allowances) for foreign-key to primary-key match-ups

Sarbanes-Oxley Act (SOX) legislates importance of financial data integrity

DENORMALIZATION

Transforming *normalized* relations into *unnormalized* physical record specifications

Benefits:

- Can improve performance (speed) by reducing number of table lookups (i.e. reduce number of necessary join queries)
- Many data mining/analytics tools require one single table as input

Costs (due to data duplication)

- Wasted storage space
- Data integrity/consistency threats

DENORMALIZATION

Common denormalization opportunities

- One-to-one relationship
- Many-to-many relationship with attributes
- Reference data (1:N relationship where 1-side has data not used in any other relationship)

A possible denormalization situation: two entities with one-to-one relationship

A possible denormalization situation: a many-to-many relationship with nonkey attributes

A possible denormalization situation: reference data

PARTITIONING

Horizontal Partitioning: Distributing the rows of a table into several separate files

- Useful for situations where different users need access to different rows
- Three types: Key Range Partitioning, Hash Partitioning, or Composite Partitioning

Vertical Partitioning: Distributing the columns of a table into several separate relations

- Useful for situations where different users need access to different columns
- The primary key must be repeated in each file

Combinations of Horizontal and Vertical

Partitions often correspond with User Schemas (user views)

PARTITIONING (CONT.)

Advantages of Partitioning:

- Efficiency: Records used together are grouped together
- Local optimization: Each partition can be optimized for performance
- Security, recovery
- Load balancing: Partitions stored on different disks, reduces contention
- Take advantage of parallel processing capability

Disadvantages of Partitioning:

- Inconsistent access speed: Slow retrievals across partitions
- Complexity: Non-transparent partitioning
- Extra space or update time: Duplicate data; access from multiple partitions

DATA REPLICATION

Purposely storing the same data in multiple locations of the database

Improves performance by allowing multiple users to access the same data at the same time with minimum contention

Sacrifices data integrity due to data duplication

Best for data that is not updated often

DESIGNING PHYSICAL FILES

Physical File:

- A named portion of secondary memory allocated for the purpose of storing physical records
- Tablespace—named set of disk storage elements in which physical files for database tables can be stored
- Extent—contiguous section of disk space

Constructs to link two pieces of data:

- Sequential storage
- Pointers—field of data that can be used to locate related fields or records

Physical file terminology in an Oracle environment

PHYSICAL RECORDS

Physical Record: A group of fields stored in adjacent memory locations and retrieved together as a unit

Page: The amount of data read or written in one I/O operation

Blocking Factor: The number of physical records per page

FILE ORGANIZATIONS

Technique for physically arranging records of a file on secondary storage

Factors for selecting file organization:

- Fast data retrieval and throughput
- Efficient storage space utilization
- Protection from failure and data loss
- Minimizing need for reorganization
- Accommodating growth
- Security from unauthorized use

Types of file organizations

- Sequential
- Indexed
- Hashed

Sequential file organization

Records of the file are stored in sequence by the primary key field values

INDEXED FILE ORGANIZATIONS

Index – a separate table that contains organization of records for quick retrieval

Primary keys are automatically indexed

Oracle/MySQL has a CREATE INDEX operation, and MS ACCESS allows indexes to be created for most field types

Indexing approaches:

- B-tree index
- Bitmap index
- Hash Index
- Join Index

B-tree index

Key Ρ Ζ (Flyers) D F В Ρ Seminoles Miners Aces Flyers Boilermakers Panthers Devils Hawkeyes uses a tree search Hoosiers Average time to find desired record = *depth of the tree*

Leaves of the tree
are all at same
level →
consistent access
time

Hashed file or index organization

Bitmap index organization

Bitmap saves on space requirements

Rows - possible values of the attribute

Columns - table rows

Bit indicates whether the attribute of a row has the values

	Product Table Row Numbers									
Price	1	2	3	4	5	6	7	8	9	10
100	0	0	1	0	1	0	0	0	0	0
200	1	0	0	0	0	0	0	0	0	0
300	0	1	0	0	0	0	1	0	0	1
400	0	0	0	1	0	1	0	1	1	0

Products 3 and 5 have Price \$100

Product 1 has Price \$200

Products 2, 7, and 10 have Price \$300

Products 4, 6, 8, and 9 have Price \$400

Join Indexes-speeds up join operations

Customer

RowID	Cust#	CustName	City	State
10001	C2027	Hadley	Dayton	Ohio
10002	C1026	Baines	Columbus	Ohio
10003	C0042	Ruskin	Columbus	Ohio
10004	C3961	Davies	Toledo	Ohio

Store

RowID	Store#	City	Size	Manager
20001	S4266	Dayton	K2	E2166
20002	S2654	Columbus	КЗ	E0245
20003	S3789	Dayton	K4	E3330
20004	S1941	Toledo	K1	E0874
			- 22	

Join Index

CustRowID	StoreRowID	Common Value*
10001	20001	Dayton
10001	20003	Dayton
10002	20002	Columbus
10003	20002	Columbus
10004	20004	Toledo

Order

RowID	Order#	Order Date	Cust#(FK)
30001	O5532	10/01/2001	C3861
30002	O3478	10/01/2001	C1062
30003	O8734	10/02/2001	C1062
30004	O9845	10/02/2001	C2027

Customer

COOOR			
C2027	Hadley	Dayton	Ohio
C1026	Baines	Columbus	Ohio
C0042	Ruskin	Columbus	Ohio
C3861	Davies	Toledo	Ohio
	C0042	C1026 Baines C0042 Ruskin	C1026 Baines Columbus C0042 Ruskin Columbus

Join Index

CustRowID	OrderRowID	Cust#
10001	30004	C2027
10002	30002	C1062
10002	30003	C1062
10004	30001	C3961

	File Organization				
Factor	Sequential	Indexed	Hashed		
Storage Space	No wasted space	No wasted space for data, but extra space for index	Extra space may be needed to allow for addition and deletion of records after initial set of records is loaded		
Sequential Retrieval on Primary Key	Very fast	Moderately fast	Impractical, unless use hash index		
Random Retrieval on Primary Key	Impractical	Moderately fast	Very fast		
Multiple Key Retrieval	Possible, but requires scanning whole file	Very fast with multiple indexes	Not possible, unless use hash index		
Deleting Records	Can create wasted space or require reorganizing	If space can be dynamically allocated, this is easy, but requires maintenance of indexes	Very easy		
Adding New Records	Requires rewriting file	If space can be dynamically allocated, this is easy, but requires maintenance of indexes	Very easy, except multiple keys with same address require extra work		
Updating Records	Usually requires rewriting file	Easy, but requires maintenance of indexes	Very easy		

RULES FOR USING INDEXES

- Use on larger tables
- 2. Index the primary key of each table
- Index search fields (fields frequently in WHERE clause)
- Fields in SQL ORDER BY and GROUP BY commands
- 5. When there are >100 values but not when there are <30 values

RULES FOR USING INDEXES (CONT.)

- Avoid use of indexes for fields with long values; perhaps compress values first
- 7. DBMS may have limit on number of indexes per table and number of bytes per indexed field(s)
- 8. Null values will not be referenced from an index
- 9. Use indexes heavily for non-volatile databases; limit the use of indexes for volatile databases

Why? Because modifications (e.g., inserts, deletes) require updates to occur in index files

CLUSTERING FILES

In some relational DBMSs, related records from different tables can be stored together in the same disk area

Useful for improving performance of join operations

Primary key records of the main table are stored adjacent to associated foreign key records of the dependent table

e.g. Oracle has a CREATE CLUSTER command

RAID

Redundant Array of Inexpensive Disks

A set of disk drives that appear to the user to be a single disk drive

Allows parallel access to data (improves access speed)

Pages are arranged in stripes

RAID with four disks and striping

Here, pages 1-4 can be read/written simultaneously

One logical disk drive Parallel Writes Disk 1 Disk 2 Disk 3 Disk 4 Stripe 1* 3 2 Stripe 8 5 6 Stripe 10 11 12

Parallel Reads

^{*} Pages in logical sequence interleaved across disks

RAID TYPES

Raid 0

Maximized parallelism

No redundancy

No error correction

no fault-tolerance

Raid 1

Redundant data – fault tolerant

Most common form

Raid 2

No redundancy

One record spans across data disks

Error correction in multiple disksreconstruct damaged data

Raid 3

Error correction in one disk

Record spans multiple data disks (more

than RAID2)

Not good for multi-user environments,

Raid 4

Error correction in one disk

Multiple records per stripe

Parallelism, but slow updates due to error correction contention

Raid 5

Rotating parity array

Error correction takes place in same

disks as data storage

Parallelism, better performance than

Raid4

