
PROJECT SUMMARY

The goal of this project is to eliminate the need to create and maintain RDBMS platform specific scripts used to build the Tivoli Service Desk database schema. Instead, a single mechanism would be created to describe the database tables in a platform independent way. This description would then feed a tool that would automatically generate the platform specific scripts required to build the Tivoli Service Desk tables on each database platform.

PROJECT EXPLANATION/BUSINESS CASE

When installing Tivoli Service Desk, scripts are run inside a Tivoli database build utility to generate the database schema required. However, even to build logically identical schemas, a separate script must be created for each supported database platform because of slight variations in database types, proprietary SQL statements, etc. This causes a need to maintain and enhance six different scripts with each release that essentially do the same thing.

This project would involve creating a new generic description of the database schema that would be input to an automated utility that would generate the individual, database specific scripts required to be run in the Tivoli database build utility. This utility could be integrated into the development product build process such that only a single definition of the database schema would have to be maintained and enhanced from release to release. All the database specific work would become completely automated and a transparent part of the development process.

TECHNICAL EXPOSURE

The students will be exposed to:

OOAD/OOP

Database structure and design

Various RDBMS platforms

Java

XML (if chosen to describe the database schema)

SQL

UML (Unified Modeling Language)

PROJECT TOOLS

Tivoli Database Build Utility

SQL Tools for various database platforms

Java Development Kit 1.2.x (Java 2)

Java Integrated Development Environments

CMVC version control system

Rational Rose

SPECIAL ISSUES/CHALLENGES

· A challenge would be analyzing the subtle differences in all supported RDBMS platforms

· There are many types of scripts that are required to completely build the database and pre-populate it. Some type of scripts would not be addressed. For example, scripts that create triggers. A determination would have to be made in the requirements phase as to which scripts would be addressed. It is possible this would require a restructuring of the existing scripts.

POTENTIAL PROJECT DIRECTIONS

There are various ways to design and implement this project. An initial thought provoking direction would be to explore defining the database schema in XML and creating a Java utility to parse the XML and then generate the appropriate platform-specific database scripts.

STUDENT BENEFITS

The student would gain a significant understanding of Java, XML, database design and an enterprise scale product. In addition, the student would be exposed to a real world development life cycle process and the tools required to do large scale collaborative development.

TIVOLI BENEFITS

Tivoli would eliminate a significant source of development and testing effort that recurs for each release of the product. In addition, the number of defects introduced by redundant platform specific script changes would be significantly reduced.

CS 406/407 PROJECT 2000-2001

Project Title: Database Build Script Generator

Project Submitted By: John Lawrence, Doug Hobson

Page 2 of 2

