一、给定关系 R(A,B) 和 S(B,C) ,将下面的关系代数表达式转换为相应的 SOL 语句:

 π (attribute-list) [σ (condition) [$R \bowtie S$]]

二、Megatron 747 磁盘有以下特性:

- 1) 有8个盘面和8192个柱面
- 2) 盘面直径为 3.5 英寸, 内圈直径为 1.5 英寸
- 3) 每磁道平均有256个扇区,每个扇区512字节
- 4) 每个磁道 10%被用于间隙
- 5) 磁盘转速为 7200 RPM
- 6) 磁头启动到停止需要 1ms, 每移动 500 个柱面另加 1ms

回答下列有关 Megatron 747 的问题 (要求写出式子并且计算出结果,精确到小数点后两位):

- 1) 磁盘容量是多少 GB?
- 2) 如果一个块是 8KB, 那么一个块的传输时间是多少 ms?
- 3) 平均寻道时间是多少 ms?
- 4) 平均旋转等待时间是多少 ms?

三、下面是一个数据库系统开始运行后的 undo/redo 日志记录,该数据库系统支持 simple checkpoint

(1)	(2)	(3)
1) <start t1=""></start>	1) <start t1=""></start>	1) <start t1=""></start>
2) <t1, 20="" 49,="" a,=""></t1,>	2) <t1, 20="" 49,="" a,=""></t1,>	2) <t1, 20="" 49,="" a,=""></t1,>
3) <start t2=""></start>	3) <start t2=""></start>	3) <start t2=""></start>
4) <t1, 20="" 250,="" b,=""></t1,>	4) <t1, 20="" 250,="" b,=""></t1,>	4) <t1, 20="" 250,="" b,=""></t1,>
5) <t1, 49="" 75,="" a,=""></t1,>	5) <t1, 49="" 75,="" a,=""></t1,>	5) <t1, 49="" 75,="" a,=""></t1,>
6) <t2, 20="" 35,="" c,=""></t2,>	6) <t2, 20="" 35,="" c,=""></t2,>	6) <t2, 20="" 35,="" c,=""></t2,>
7) <t2, 20="" 45,="" d,=""></t2,>	7) <t2, 20="" 45,="" d,=""></t2,>	7) <t2, 20="" 45,="" d,=""></t2,>
8) <commit t1=""></commit>	8) <commit t1=""></commit>	8) <commit t1=""></commit>
9) <start t3=""></start>	9) <start t3=""></start>	9) <start t3=""></start>
10) <t3, 20="" 55,="" e,=""></t3,>	10) <t3, 20="" 55,="" e,=""></t3,>	10) <t3, 20="" 55,="" e,=""></t3,>
	11) <t2, 45="" 46,="" d,=""></t2,>	11) <t2, 45="" 46,="" d,=""></t2,>
	12) <t2, 35="" 65,="" c,=""></t2,>	12) <t2, 35="" 65,="" c,=""></t2,>
	13) <commit t2=""></commit>	13) <commit t2=""></commit>
		14) <commit t3=""></commit>
		15) < CHECKPOINT>
		16) <start t4=""></start>
		17) <t4, 100,="" 20="" f,=""></t4,>
		18) <t4, 111,="" 20="" g,=""></t4,>

设日志修改记录的格式为 <Tid, Variable, New value, Old value>,(1)、(2)、(3) 为三种故障情形下磁盘日志内容,请分别给出这三种情况下数据库系统的恢复过程以及数据元素 A, B, C, D, E, F 和 G 在执行了恢复过程后的值。

四、查询处理器在回答涉及 R(A,B)和 S(B,C)的查询"Select * From R, S Where R.B=S.B and R.B=10"时, 生成了下面的逻辑查询计划: $\sigma_{R.B=10}(R)$ $\sigma_{S.B=10}(S)$,已知有关参数为:

- R和S的元组都是定长的,在磁盘块中连续存放
- T(R) = 60000, V(R, B) = 12, B(R) = 6000, T(S) = 30000, V(S, B) = 5, B(S) = 1000

我们假设: 1)此查询计划中的连接实现时采用散列连接算法(非"混合散列连接")

- 2) 中间结果不写回磁盘
- 3) 散列的桶存储在磁盘上
- 4) 最终结果存放在内存中
- 5) 有足够的内存可以执行散列连接算法

请估计此查询计划的 I/O 代价。

五、我们想将关系 R 按某个字段排序。已知 R 的下列信息:

- R包含 100000 个元组,即 T(R) = 100000.
- 一个磁盘块大小为 4000 bytes.
- R 的元组大小为 400 bytes,即 S(R) = 400.
- 关系 R 在磁盘上是连续(contiguous)存放的,并且每个磁盘块中仅存放 R 的记录
- 排序字段的大小为 32 bytes.
- 记录指针的大小为 8 bytes.

回答下面的问题:

- (1) 如果使用两阶段归并排序,要求的最小内存是多少 (用块数表示)?
- (2) 使用两阶段归并排序需要多少次磁盘 I/O? (包括最后将排序文件写回磁盘的代价)
- (3) 考虑下面改进的归并排序算法。原来的两阶段归并排序的第一阶段是将排序后的整个元组写到 chunk 中,现在我们仅将排序后的 <sorting key, recordPointer> 写出。第一阶段,我们在内存中将 记录按 <sortingkey, recordPointer> 排序,当<sortingkey, recordPointer>记录填满内存时将其写到 chunk 中。第二阶段,读入各个 chunk 中的 <sortingkey, recordPointer>并在内存中归并。通过记录 指针(recordPointer)我们可以读取记录的其它部分(从 R 的存储块中),并将排好序的记录写回磁盘。 这一改进的排序算法要求的最小内存是多少 (用块数表示)? 排序需要多少次磁盘 I/O? 在其他参数不变的情况下,当 R 的元组多大时这个改进算法的 I/O 代价要优于原来的归并排序算法?