Architecture et Administration des BD TD Optimisation

Exercice 01 (révision) : Soit le schéma relationnel suivant :

- Employé (<u>Matricule</u>, Nom, Poste, DateEmbauche, MatriculeSupérieur, Salaire, Commission, NuméroDépartement)
- Département (Numéro, Nom, Lieu)
- Projet (Code, Nom)
- Participation (Matricule, CodeProjet, Fonction)

Donnez la suite d'opérations élémentaires de l'algèbre relationnelle pour obtenir les données qui correspondent aux listes suivantes :

- 1. Matricule et nom des employés qui ont été embauchés avant le 1 janvier 1995.
- 2. Nom des employés qui ont le poste de secrétaire.
- 3. Nom des employés avec le nom du département où ils travaillent.
- 4. Nom des employés qui travaillent dans le département Finances.
- 5. Numéro des départements qui ont au moins un ingénieur.

Exercice 02:

Soit le schéma relationnel suivant :

Propriétaire (numPropriétaire, prénom, nom, adresse, numtél).

Propriété (<u>numPropriété</u>, ville, type, location, numPropriétaire)

Client (<u>numClient</u>, prénom, nom, adresse, typepréf, locMax)

Visite (numPropriété, numClient, datevisite)

- a. Exprimer en SQL la requête suivante : pour le compte de locataires potentiels qui recherchent des **appartements**, trouver tous les logements qui correspondent à leurs exigences et qui appartiennent au propriétaire de numéro **CP93**.
- b. Donner l'arbre algébrique qui correspond à la requête SQL.
- c. Optimiser la requête en utilisant les règles de transformation.

Exercice 03: Soit un arbre algébrique et des informations statistiques sur les tables qu'il manipule.

Indiquez les exécutions possibles et évaluez leur coût d'exécution.

1

Exercice 04:

Étant donné le modèle relationnel et la requête SQL suivants:

Étudiant (ide, nom, âge, adresse)

Livre (<u>idl</u>, titre, auteur) Emprunter (<u>ide, idl, date</u>)

Requête: SELECT e.nom

FROM etudiant e, livre I, emprunter em

WHERE e.ide = em.ide AND l.idl = em.idl

AND I.auteur = 'DATE'

AND e.âge > 12 AND e.âge < 20

Et en supposant :

- Il y a 10 000 enregistrements de la table étudiants stockés sur 1 000 pages.
- Il y a 50 000 enregistrements de la table livres stockés sur 5 000 pages.
- Il y a 300 000 enregistrements de la table emprunter stockés sur 15 000 pages.
- Il y a 500 auteurs différents.
- Les âges des étudiants vont de 7 à 24 ans.
- a. Donner un plan d'exécution pour cette requête, en supposant qu'il n'y a pas d'index et que les données ne sont pas triées sur n'importe quel attribut.
- b. Calculez le coût de ce plan et la cardinalité du résultat.
- c. Suggérer deux index et un autre plan pour cette requête.
- d. Calculez le coût de nouveau plan.

Exercice 05:

Considérons une base de données constituée des relations suivantes :

Production (NoPdt, Type, Modele, Qté, Machine)

DetailCmde (NoCmde, NoPdt)

Cmde(NoCmde, Client, Montant)

Commission (NoCmde, Vendeur, Montant)

SIZE(NoCmde) = 5

Et considérons les profils suivants :

CARD(Production) = 200 000 SIZE(Production) = 41 CARD(DetailCmde) = 50 000 SIZE(DetailCmde) = 15

CARD(Cmde) = 10 000 SIZE(Cmde) = 45

CARD(Commission) = 5 000 SIZE(Commission) = 35 SIZE(NoPdt) = 10 VAL(NoPdt) = 200 000

SIZE(NoPdt) = 10 VAL(NoPdt) = 200 000 SIZE(Type) = 1 VAL(Type) = 4

SIZE(Modele) = 10 VAL(Modele) = 400 SIZE(Qté) = 10 VAL(Qté) = 100SIZE(Machine) = 10 VAL(Machine) = 50

$$\begin{split} & \text{SIZE(Client)} = 30 & \text{VAL(Client)} = 400 \\ & \text{SIZE(Montant)} = 10 & \text{VAL(Montant)} = 5000 \end{split}$$

SIZE(Vendeur) = 20 VAL(Vendeur) = 25

- CARD (T): nombre de tuples dans la table T

- SIZE (a): taille en Octets de l'attribut a

- SIZE (T): taille en Octets d'un tuple

de la table T

- VAL(a): nombre de valeurs distinctes de

l'attribut a de la table T

Décrivez l'optimisation algébrique et le calcul des profils sur les résultats intermédiaires pour les requêtes suivantes. Pour cela écrivez-les en SQL puis traduisez-les en langage algébrique. Pour les deux dernières, qui nécessitent des jointures entre trois tables, donnez l'ordre qui vous semble le plus indiqué.

VAL(NoCmde) = 10000

- a. Donnez la quantité disponible du produit R2778.
- b. Donnez les machines nécessaires à la production des produits achetés par M. Ahmed.
- c. Trouvez les clients qui ont acheté au vendeur Smith un produit du modèle M24.