LISTA DE EXERCICIOS 3

Bancos de dados Distribuídos

Disciplina Bancos de Dados II (INE 5613 – 2006-1) Curso de Sistemas de Informação

Prof. Renato Fileto INE/CTC/UFSC

Exercícios adaptados de:

Ramakrishnan, R. Database management systems, McGraw-Hill, 3rd edition, 2003.

Chapter 21: Parallel and Distributed Databases

- 1. Defina os termos fragmentação e replicação de dados.
- 2. Qual a diferença entre replicação síncrona e assíncrona?
- 3. O que é independência de localização em um sistema de banco de dados distribuído?

Fonte:

Elmasri, R.; Navathe, S.B. *Fundamentals of database Systems*. 3 ed., Addisson-Wesley, 2000.

Chapter 24: Distributed Databases

24.20 Consider the following relations:

٠

```
BOOKS (Book#, Primary_author, Topic, Total_stock, $price)

BOOKSTORE (Store#, City, State, Zip, Inventory_value)

STOCK (Store#, Book#, Qty)
```

Total_stock is the total number of books in stock, and inventory_value is the total inventory value for the store in dollars.

- a. Give an example of two simple predicates that would be meaningful for the BOOKSTORE relation for horizontal partitioning.
- b. How would a derived horizontal partitioning of STOCK be defined based on the partitioning of BOOKSTORE?
- c. Show predicates by which BOOKS may be horizontally partitioned by topic.
- d. Show how the STOCK may be further partitioned from the partitions in (b) by adding the predicates in (c).
- 24.21 Consider a distributed database for a bookstore chain called National Books with 3 sites called EAST, MIDDLE, and WEST. The relation schemas are given in question 24.20. Consider that BOOKS are fragmented by \$price amounts into:

```
B<sub>1</sub>: BOOK1: up to $20.
```

B₂: BOOK2: from \$20.01 to \$50.

B₃: BOOK3: from \$50.01 to \$100.

 B_4 : BOOK4: \$100.01 and above.

Similarly, BOOKSTORES are divided by Zipcodes into:

```
S_1: EAST: Zipcodes up to 35000.
```

 S_2 : MIDDLE: Zipcodes 35001 to 70000.

 S_3 : WEST: Zipcodes 70001 to 99999.

Assume that STOCK is a derived fragment based on BOOKSTORE only.

a. Consider the query:

SELECT Book#, Total stock

FROM Books

WHERE \$price > 15 and \$price < 55;

Assume that fragments of BOOKSTORE are non-replicated and assigned based on region. Assume further that BOOKS are allocated as:

$$\begin{aligned} & \text{EAST: B}_1, \, \text{B}_4 \\ & \text{MIDDLE: B}_1, \, \text{B}_2 \\ & \text{WEST: B}_1, \, \text{B}_2, \, \text{B}_3, \, \text{B}_4 \end{aligned}$$

Assuming the query was submitted in EAST, what remote subqueries does it generate? (write in SQL).

- b. If the bookprice of Book#= 1234 is updated from \$45 to \$55 at site MIDDLE, what updates does that generate? Write in English and then in SQL.
- c. Given an example query issued at WEST that will generate a subquery for MIDDLE.
- d. Write a query involving selection and projection on the above relations and show two possible query trees that denote different ways of execution.