Université Pierre et Marie Curie – Paris 6 - Master d'informatique

Administration des Bases de Données Réparties (ABDR)

Examen du 23 janvier 2006

Sans document – Durée : 2h.

Répondre aux questions sur la feuille du sujet dans les cadres appropriés. La taille des cadres suggère celle de la réponse attendue. Utiliser le dos de la feuille précédente si la réponse déborde du cadre. Le barème est donné à titre indicatif. Ne pas dégrafer le sujet. Ecrire à l'encre bleue ou noire.

La qualité de la rédaction sera fortement prise en compte. *Illustrer*, argumenter et justifier chaque réponse (une réponse non justifiée est insuffisante). Préciser toutes les hypothèses supplémentaires sur lesquelles repose votre raisonnement.

Exercice 1 : Index, fragmentation

8 pts

Soit une base de données dont le schéma relationnel est :

Client (nom, age, genre, nc)

//le genre vaut 'M' ou 'F', nc est le n° de client

Commande (nc, produit, date, lieu, montant)

Télévente (nc, vendeur, date, résultat)

// démarchage par téléphone

On donne la taille des données de chaque relation en nombre de blocs disque.

Client : 100 000 blocs Commande : 2 000 000 blocs Télévente : 300 000 blocs

On observe la charge suivante sur la base de données, nommée charge1 :

10% des requêtes sélectionnent une valeur de Cient.nc (i.e., de l'attribut nc de Cient)

30% " " *Client.nom*

 35%
 "
 "
 Commande.produit

 10%
 "
 "
 Télévente.vendeur

 15%
 "
 "
 Télévente.date

Toutes les requêtes sont de type ciblé ou multi-point. On suppose que l'usage d'un index réduit le nombre de blocs à lire par rapport à une lecture séquentielle.

Question 1

On suppose que l'espace disque disponible permet de créer seulement **deux** index.

Quels sont les index à créer pour apporter un gain d'efficacité maximal? Justifier et quantifier le gain obtenu.

	addio contricto	 . роа. арро.	to: a ga	a omoaono	····ax	 or quaritimo.	.o ga obto	ч.
Г								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
ı								
1								
1								
1								
1								
1								
1								
_								

abdr-exam 2006.doc 1 2/8/2006 3:46:48 PM

Nom:	Prénom :	Page 2
optimale? Pré	naintenant que l'espace disque disponible est illimité. Quels sont les in ciser s'ils sont plaçant ou non.	•
	a distribution des valeurs des attributs est uniforme. Quantifier valeurs distinctes d'un attribut noté d(attribut).	/otre reponse en fonction, si
nouvelles Com 5% de	modifiée : l'occurrence de chaque requête est réduite de 5%, et on ajournandes. La nouvelle charge, nommée <i>charge2</i> , est : s requêtes sélectionnent une valeur de <i>Cient.nc</i> (i.e., de l'attribut not es requêtes sélectionnent une valeur de <i>Client.nom</i> " " Commande.produit " " Télévente.vendeur " Télévente.date de transaction T1	
l'écriture d'une	on T1 insère <i>n</i> nouveaux nuplets dans Commande. On suppose que l' e page de donnée et d'une page d'index pour chaque index existant su elle valeur de <i>n</i> est-il préférable de ne pas créer d'index sur l'attribut pro	r cette relation.

Nom	: 1	Prénom :	Page 3
On su exista peuve apport	cette question, la charge est celle décrite ir ppose que l'espace disque disponible ne nt à 9 autres. Les 10 SGBD sont tous relié nt stocker des fragments de la base (m	nitialement et nommée <i>charge1</i> . permet de créer aucun index. Par ailleurs, on conne s par un réseau haut débit (coût de communication no ais aucun index). Proposer une fragmentation des t quantifier le gain obtenu par rapport à une solutio	égligeable) et données qui
d'inde	nne une liste de requêtes. Pour chaque re		
	Soloet count() from chefit whole genice	in and age between to and 20	
R2 :	select lieu, produit, avg(age) from Client where c1.nc = c2.nc and genre = 'F' group by lieu, produit having max(montant) / min(montant) > 1.		
R3 :	select cl.nc, cl.nom, t.vendeur from Télévente t, Client c where t.nc = c.nc and c.nc in (select nc fr	om Commande where produit like '%ette')	

Nom:	Prénom :	Page 4
Nom:	Prénom :	Page 4

Exercice 2 : Exécution de requêtes

4 pts

```
Question 1
```

```
Soient les tables :
```

```
create table R (a number(5), b number(5));
create table S (a number(5), b number(5));
```

Aucune contrainte d'intégrité n'est définie pour les tables R et S. Les attributs sont des nombres entiers inférieurs à 10000. Il y a un million de nuplets dans chaque relation. On suppose qu'il existe un seul index : arbre B+ sur S.b. On considère les requêtes suivantes avec leur plan d'exécution (l'indentation représente la structure arborescente d'un plan). Pour chaque plan, décrire le problème de performance potentiel, proposer un meilleur plan d'exécution. Justifier votre réponse.

Requête R1

```
SELECT R.a
FROM R, S
WHERE R.a = S.a and S.b > 5
```

Plan pour R1

```
SELECT STATEMENT

MERGE JOIN

SORT (JOIN)

TABLE ACCESS (FULL) R

SORT (JOIN)

TABLE ACCESS (FULL) S

// tri avant jointure

// lecture séquentielle de R

// tri avant jointure

// tri avant jointure

// lecture séquentielle de S et sélection tq b>5
```

Requête R2

```
SELECT R.a

FROM R
WHERE EXISTS ( SELECT *
FROM S
WHERE R.a = S.a AND S.b = 5)

Plan pour R2
SELECT STATEMENT // projection
INDEX NESTED LOOP // jointure par boucles imbriquées
TABLE ACCESS (FULL) R // lecture séquentielle de R
```

TABLE ACCESS (BY ROWID) S

INDEX (RANGE SCAN)

abdr-exam 2006.doc 4 2/8/2006 3:46:48 PM

// accès aux tuples de S depuis l'index

// traversée de l'index (avec b=5)

Nom	. :	Prénom :	Page 5
Quest a) Soi R3:		finie ci-dessus), R3 et R4	
KJ.	select R.a from S, R		
	where S.b =5 and	1 S.a = R.a	
R4:	select distinct	R a	
	from R		
	where R.a in (se	elect S.a from S where S.b =5)	
Quell	es sont les requêtes équiv	valentes ? Justifier.	
	3 ? oui □	non 🗖	
Justi			
	. 5		
R2⇔R4	1 ? oui □ .f. :	non 🗖	
-2		D	
Justi	1 ? oui □ .f. :	non 🗖	

Nom:	Prénom:	Page 6

Exercice 3: Stockage

2 pts

Question 1

On souhaite installer un SGBD sur une machine disposant de 3 disques D1 à D3. Lors de l'installation, le logiciel du SGBD est stocké sur D1. Il est demandé de choisir un emplacement pour les données contenues dans la base, et le journal des transactions. Quelle est la proposition la plus intéressante ? Justifier en indiquant les avantages et inconvénients de chaque proposition P1 à P4.

- P1) Données D2, journal sur D3
- P2) Données réparties sur D1, D2, D3, journal répliqué sur D1, D2 et D3
- P3) Données réparties sur D1, D2, journal sur D3
- P4) Données sur D3, journal répliqué sur D1 et D2

Entourer	la	proposition	retenue	:	P1	P2	P3	P4

Exercice 4 : Cas des bases de données astronomiques

6 pts

Cet exercice étudie l'interrogation en SQL des données astronomiques de l'observatoire virtuel (www.us-vo.org). Soient 3 bases de données astronomiques B1, B2, B3 dont le schéma est identique. Chaque base contient une seule relation Astre(num, a, d, p_1 , ..., p_{500}). L'attribut *num* est l'identifiant d'un astre (taille : 8 octets). Un identifiant est local à une base et ne permet pas de comparer des astres de deux bases différentes. Un astre est repéré par deux coordonnées sur la sphère céleste : l'ascension droite a et la déclinaison d (taille : 4 octets par coordonnée). La relation Astre possède également 460 attributs p_i décrivant diverses propriétés astrophysiques et astrométriques d'un astre. La taille d'un nuplet est de 1862 octets. Les bases B1, B2 et B3 contiennent respectivement 2, 9 et 120 millions d'astres.


Les utilisateurs posent deux catégories de requêtes :


- a) Une requête dite à *large échelle* interroge une seule base. Elle affiche les identifiants des astres qui ont une certaine propriété astrophysique. Par exemple, quels sont les astres de B1 dont la magnitude est comprise entre 9 et 10 ?
- b) Une requête dite *de mise en correspondance* interroge les 3 bases. Elle affiche l'identifiant et les coordonnées des objets présents dans les 3 bases qui se situent dans une même région du ciel, spécifiée par un point et un rayon, et qui satisfont certaines propriétés astrophysiques. On suppose que la requête est très sélective : moins de 5000 astres par base satisfont la requête.


Chaque base contient les observations d'un certain télescope. Les trois télescopes n'observent pas tous les mêmes zones du ciel. Les observations sont plus ou moins fines selon le télescope, c'est pourquoi tous les télescopes n'observent pas autant d'astres dans chaque zone.

On donne le nombre d'astres observés pour chaque zone et chaque télescope. Il y a 180 zones allant de la latitude -90° à la latitude +90°. Chaque zone représente un «anneau» de la sphère céleste située entre 2 cercles espacés de 1 degré de latitude. On donne le nombre d'astres par zone, en centaine de milliers :


Question 1

L'exécution d'une requête à large échelle sur la base B3 dure en moyenne 11 minutes, bien qu'aucune autre requête ne s'exécute simultanément. On constate que 95% du temps de traitement est passé à lire des données du disque

a) La relation Astre de B3 est elle lue en totalité pour traiter une requête à large échelle? Si oui donner une approximation du temps de lecture moyen pour un bloc disque de 8KO et vérifier que la valeur obtenue est réaliste. Sinon, décrire l'organisation interne des données permettant d'obtenir un tel temps de réponse.

abdr-exam_2006.doc 7 2/8/2006 3:46:48 PM

Nom:	Prénom :	Page 8
	otable pour les utilisateurs souhaitant une réponse en de de répartir B3 sur 8 SGBD. Proposer une fragmenta le.	
base, de 8 SGBD.	spondance nécessite l'accès aux 3 bases. On dispose le traitement d'une requête de mise en correspondance.	pour chaque
a) Proposer une tragmentation optimale pour	le traitement d'une requete de mise en correspondance.	
 b) Dans quel ordre il faut accéder à chaque l aux 3 bases. 	pase ? Expliquer comment déterminer l'ordre d'accès le	plus efficace
 c) Proposer brièvement une structure d'inde: une certaine région spécifiée par un point (cod 	x permettant de retrouver tous les astres d'une base la	ocalisés dans
and contains region opposition par an point (out	s. as	