Office of Enterprise Applications

Revised 01/05/2006
Database Column Naming Standards

General Column Naming Standards

1. For existing tables, column naming standards will be used as a guideline. The existing column naming structure within the table will be taken into account.
2. Limit name length to 40 characters as a general guideline. For Oracle database tables, columns and are limited to 30 characters.

3. A column that functions only as a primary key with no other meaning should be named “ID”.

4. Use a column’s definition to develop its name. Since the definition describes a single non-repeating fact about a characteristic of the table in which it is contained, it can be useful in selecting a meaningful column name.

5. Column names should be as meaningful and as short in length as possible for ease of use with end-user reporting tools.
6. Use English like word phrases (i.e. Visa_Arrive_Date).
7. Separate word phrases with an underscore (_).
8. Use mixed case for word phrases where the first letter of each word is capitalized. The one exception is that all acronyms should appear in all upper case letters.
9. Use only approved abbreviations and acronyms (i.e. Course_Term_Pgm). See http://www.eitentapps.utoledo.edu/data_warehouse/DW_Abrv_Standards.asp for the approved list. In order to maintain consistency across databases, if any word or group of words are listed in the “DW Abrv Standards” document, then the abbreviated or acronym form of the word will be used in the column name. To requests an addition to the approved abbreviations and acronyms list, please submit an e-mail request to the Enterprise Application Database Analyst. In general, only widely accepted abbreviations and acronyms will be added to the list. Words with four or less characters will not be abbreviated.
10. Only use alphabetic characters, numbers, and underscores (A-Z, 0-9, _).
11. Numbers used in column names must be qualified with words to explain the column. For example 1099 is not acceptable, but Fed_1099_Type is.

12. Always use the present tense of verbs (Received should be Receive) and the singular version of nouns (Students should be Student). For example, “date invoiced” becomes Invoice_Date.
13. A column name should be unique within a table. For example, Status_Code for “tenure status code” and Status_Code for “military status code” become Tenure_Status_Code and Military_Status_Code.

14. When there are several iterations of the same item, use a number at the end of the column as a separate word phrase to help uniquely distinguish each iteration. For example “account code 1” and “account code 2” become Acct_Code_1 and Acct_Code_2. Consequently, attribute “sick balance after 1995” becomes Sick_Bal_After_1995.
15. For Cross Reference (or Cross-walk) tables that contain both SCT Plus and Banner columns, prefix the SCT Plus columns with “Lgcy_” to help denote the system source. Below is an example of a cross reference table.

	Chart_Accounts_Xref

	Index

	Fund_Code

	Acct_Code

	Pgm_Code

	Lgcy_Map_Code

	Lgcy_Acct_Code

	Lgcy_Object_Code

	Lgcy_Pgm_Code

Key Components of Column Names

Column names are composed using a combination of a required prime word, optional qualifiers, and an optional class word. The order of the prime and qualifying words within a business name is not important, however, the class word is always last. For example, the business name for beginning and ending times of a course section might be named Section_Begin_Time and Section_End_Time; where Section” is a prime word, “'Begin/End” are qualifying words, and “Time” is a class word.

<prime word>_[<optional qualifiers>]_[<optional class word>]_[<optional number for iterations>]
1.
Prime Word - Single word or phrase, such as Section or Account, that represents the business portion of the column name and identifies the major category or subject area in which the column belongs.
	Examples of Prime Words (accepted abbreviation)

	Account (Acct)
	Birth
	College

	Course (Crs)
	Customer (Cust)
	Degree

	Department (Dept)
	Institution (Inst)
	Major

	Occupation
	Pay
	Project

	Salary
	Student
	Unit

2.
Qualifier Word – Any word or phrase required to adequately describe business information. When one or more qualifier words are added to the prime word, they can add important business information to the column name. Only use qualifiers that are necessary. For example, Vendor_Invoice_Num should be Invoice_Num, and Crs_Section_Title should be Section_Title. Qualifiers are also referred to as modifiers. Qualifying words can be positioned before and/or after the prime word so that the name appears as it would in normal speech.

An example of adding a qualifier to a prime word: Add the word Phone to the column
Student to get Student_Phone.

Avoid prefixing a table name to a column since the prefix becomes a redundant qualifier. The column is already recognized as belonging to the table.

For example, adding part of the table name Student_High_School to the column End_Date is not necessary since the table name already helps describe the column. No qualifier is necessary in this situation.

3.
Class Word – A business term noun that identifiers the type of data or major classification to which a column belongs and thus increases the meaning of its name. Categories of class words are:

Chronology Nouns –
indicate a point or span of time.

Measurement Nouns –
have dimension, capacity, amount, or duration.

Identification Nouns –
distinguish a person, place, or thing.

Text Nouns –

identify free form or narrative data.

Unless it is clearly implied by the qualifier word that it is dropped altogether, the class word should appear at the end of the column name.

For example, adding the class word Num (number) to the end of Student_Phone to get a complete name of Student_Phone_Num identifies the column as having all numbers.

	Examples of Class Words (accepted abbreviation)

	Address (Addr)
	Amount (Amt)
	Average (Avg)

	Code
	Count (Cnt)
	Date

	Day
	Description (Desc)
	Grade

	Identification (ID)
	Key
	Limit

	Measure
	Month
	Name

	Number (Num)
	Percent (Pct)
	Price

	Quantity (Qty)
	Rate
	Test

	Time
	Title
	Year

DatabaseColumnNamingStandards.doc

Page 1 of 3

