SGBD: BASES DE DONNÉES AVANCÉES [M3106C]

TD N^02 - OPTIMISATION DE REQUÊTES SOUS POSTGRESQL

OBJECTIFS

- Utilisation de EXPLAIN
- Notions de *tuning* des requêtes
- Méthodes d'accès

ENONCÉS

Exercice I:

- (1) créer le schéma de base données décrit dans le script schemao.sql,
- (2) créer une instance de ce schéma en utilisant le script example_datao.sql.

On considère la requête suivante :

SELECT dy_company, date(dy_timestamp) FROM diary;

Question 1.1. Générer le plan d'exécution pour cette requête, et expliquer ce plan.

Le coût de l'opération Seq Scan est déterminé par :

 $Cout = Nombre_de_Blocs_de_la_Relation + \\ Nombre_de_Tuples_de_la_Relation \times \texttt{CPU_TUPLE_COST}$

augmenté de CPU_OPERATOR_COST $\times Nombre_de_Tuples_de_la_Relation$ s'il y a un opérateur.

Question 1.2. Recalculer ce coût en utilisant les informations de votre base de données.

Question 1.3. Comparer les plans d'exécution des deux requêtes suivantes en fonction de leur sélectivité. Que déduisez vous ? (note : interdire au planner d'utiliser le chemin d'accès bitmap scan)

Date: 20 mars 2014.

 $\operatorname{Hocine}\,\operatorname{ABIR}$ - $\operatorname{IUT}\,\operatorname{Villetaneuse}$.

```
SELECT dy_company, date(dy_timestamp) -- Ri
FROM diary
WHERE dy_id >= 900;
----
SELECT dy_company, date(dy_timestamp) -- Rs
FROM diary
WHERE dy_id >= 10;
```

Question 1.4. Générer de nouveaux plans d'exécution pour ces deux requêtes. Commenter vos nouveaux plans.

Question 1.5. Déterminer le coût de la requête Ri précédente si l'index n'est pas utilisé. Comparer le resultat a celui de la Question 1.4.

On considère le modèle conceptuel de données suivant associé au schéma.

et la requête :

```
SELECT co_name,pr_desc,ord_qty
FROM companies,orders,products
WHERE co_id=ord_company
AND pr_code=ord_product
AND ord_qty > 60;
```

Question 1.6. Traduire la requête SQL ci-dessus en Français.

Question 1.7. Pour chaque opérateur de jointure (Nested Loop, Merge, Hash Join), décriver graphiquement le plan d'exécution de cette requête (produit par Postgres). Question 1.8. Dans le dernier plan obtenu à la Question 1.7, la jointure entre companies et orders est effectuée avant celle entre products et orders. Reécrire la requête de sorte que la jointure entre products et orders précède celle entre companies et orders.

Exercice II:

On considère le schéma de base de données suivant :

```
create table Fournisseur
2
 fou id
 int primary key,
3
4
 fou nom
 varchar(30),
 fou ville
 varchar(30),
5
 fou adresse
 varchar(60)
6
 );
7
8
 create table Piece
9
10
 pie id
 int primary key,
11
 pie nom
 varchar(30),
12
 pie stock
 int,
13
 pie prix
 float,
14
15
 fou id fk int
 references Fournisseur (fou id)
16
17
```

```
insert into fournisseur values
(10,'Peugeot','Paris','Bd Diderot'),
(20,'Renault','Amiens','Bd Zola');

insert into piece values
(1,'Pneu', 11, 59 , 20),
(2,'Huile', 20, 18 , 10);
```

et la requête :

Deux plans sont possibles pour exécuter la requête |Ra| si l'on utilise uniquement la jointure par boucles imbriquées (de base) :

```
-- Plan FP
 QUERY PLAN
2
3
 Nested Loop (cost=1.02..2.13 rows=2 width=13)
4
 Join Filter: (fournisseur.fou id = piece.fou id fk)
5
 -> Seg Scan on fournisseur (cost=0.00..1.02 rows=2 width=12)
6
 -> Materialize (cost=1.02..1.04 rows=2 width=9)
7
 -> Seq Scan on piece (cost=0.00..1.02 rows=2 width=9)
8
9
 (5 rows)
```

```
-- Plan PF
1
 QUERY PLAN
2
3
 Nested Loop (cost=1.02..2.13 rows=2 width=13)
 Join Filter: (piece.fou id fk = fournisseur.fou id)
5
 -> Seq Scan on piece (cost=0.00..1.02 rows=2 width=9)
6
 -> Materialize (cost=1.02..1.04 rows=2 width=12)
7
 -> Seq Scan on fournisseur
8
 (cost=0.00..1.02 rows=2 width=12)
 (5 rows)
10
```

Question 2.1. Quelle commande SQL doit-on écrire pour forcer l'optimiseur (planner) à générer le plan Plan FP.

Question 2.2. Quelle commande SQL doit-on écrire pour forcer l'optimiseur (planner) à générer le plan PI n PF.

Question 2.3. Donner le résultat de l'exécution du plan Plan FP (dans l'ordre).

Question 2.4. Donner le résultat de l'exécution du plan Plan PF (dans l'ordre).

On considère les deux commandes suivantes :

Question 2.5. Les résultats de |C1| et |C2| sont incohérents : Montrer cette incohérence.

On considère maintenant la requête suivante :

```
QUERY PLAN
1
2
 Nested Loop (cost=1.02..2.33 rows=4 width=44)
3
 -> Nested Loop (cost=1.02..2.23 rows=2 width=40)
4
 Join Filter: (piece.fou id fk = fournisseur.fou id)
5
 -> Nested Loop (cost=0.00..1.12 rows=2 width=44)
6
 Join Filter: (piece.fou id fk =
7
 "*VALUES*".column1)
8
 -> Seg Scan on piece
9
 (cost=0.00..1.02 rows=2 width=8)
10
 -> Values Scan on "*VALUES*"
11
 (cost=0.00..0.03 rows=2 width=36)
12
 (cost=1.02..1.04 rows=2 width=4)
 Materialize
13
 -> Seg Scan on fournisseur
14
 (cost=0.00..1.02 rows=2 width=4)
15
 -> Function Scan on x n (cost=0.00..0.02 rows=2 width=4)
16
 (10 rows)
17
```

Question 2.6. Donner le résultat affiché par la requête |Rb| cidessous après l'exécution du script suivant :

```
insert into piece
 (Select 2*pie\_id + new\_id as new, nom ,
2
 10 as pie_stock,90 as pie_prix,fou_id
3
 from x() as n(new_id),
4
 piece, fournisseur,
5
 (values(10,'Pneu Keber'),
6
 (20, 'Pneu Michelin')) t(i, nom)
7
 where fou_id=fou_id_fk
8
 and fou_id = i);
9
```

Question 2.7. Donner le résultat affiché par la requête |Rc| cidessus. Justifier ce résultat!