Nom:

Prénom:

page 1

Université Pierre et Marie Curie - Paris 6 - UFR 922 - Master d'informatique (SAR) - M1

Bases de Données Réparties

QCM du 17 mai 2006

Version CORRIGEE
Date courante : 10/05/2007 17:10

Sans documents – Durée : 15 minutes

Répondre aux questions sur la feuille jointe.

Exercice 1 : Optimisation de requêtes

Question 1. Soit $\mathbf{R}(a, b)$, les valeurs de a et b sont positives.

L'expression SF($\sigma_{(a=1) \land (b>1)}(R)$) est équivalente à :

- a) SF($\sigma_{a=1}(R)$) + SF($\sigma_{b>1}(R)$)
- b) SF($\sigma_{a=1}(R)$) * (1 SF($\sigma_{b \le 1}(R)$))
- c) max(SF($\sigma_{a=1}(R)$), SF($\sigma_{b>1}(R)$))
- d) $(\max(a) 1) / (\max(a) \min(a)) * SF(\sigma_{b>1}(R))$
- e) SF($\sigma_{a=1}(R)$) / card($\pi_b(R)$)
- f) $(\max(b) 1) / [\operatorname{card}(\pi_a(R)) * (\max(b) \min(b))]$

Réponses:

- a) non
- b) oui
- c) non
- d) non
- e) non
- f) oui

Question 2. Soit R(a,b) les valeurs de b sont entières dans [0, 10]

SF($\sigma_{(b=5) \land (b=2)}(R)$) vaut

- a) 0.2
- b) $(1/11)^2$
- c) 0
- d) 0,1
- e) 0,01
- f) autre: préciser

Réponse:

c) 0

Question 3. Soit **R**(a, b) les valeurs de b sont des multiples de 20, allant de 0 à 80 inclus.

SF($\sigma_{(b=20)\vee(b\geq60)}(R)$) vaut

- a) 1/80 + 20/80
- b) 0.6 (1/5 * 2/5)
- c) (
- d) 1/5 + 2/5
- e) 1

Lettres initiales du Prénom et du Nom:

f) autre : préciser

2 réponses acceptées d) et f)

Réponse en se basant sur la diapo du cours :

$$1/5 + 2/5 = 60\%$$

Contrairement à la formule du cours, on ne retranche pas (1/5 * 2/5)

car (b=20) ET (b \geq 60) est toujours faux (donc sélectivité nulle)

Autre réponse : b=20 : 1 valeur sur 5 distinctes soit 20%

+ $b \ge 60$ 3 valeurs sur 5 distinctes soit 60%

Total: 80%

Question 4. Soit $\mathbf{R}(a,b)$ $\mathbf{S}(a,c,d)$ et la requête :

Select S.d

From R, S

Where R.a = S.a and R.b=1

On applique, sur cette requête, la règle heuristique de restructuration qui consiste à traiter d'abord les opérations les plus réductrices. L'expression obtenue est :

- a) $\pi_d(\sigma_{(b=1)}(R\bowtie_a S))$
- b) $\pi_d [(\pi_a (\sigma_{(b=1)} (R))) \bowtie_a (\pi_{a,d}(S))]$
- c) $(\sigma_{(b=1)}(R)) \bowtie_a (\pi_d(S))$
- d) $\pi_d[(\sigma_{(b=1)}(\pi_a(R))) \bowtie_a S]$
- e) $\pi_d[(\pi_a(\sigma_{(b=1)}(R))) \bowtie_a S]$
- f) autre préciser

Réponse : L'expression b)

Question 5. Soit les relations R(a), S(a, b), T(b, c), U(c)

et le plan ($R \bowtie_a S$) $\bowtie_b (T \bowtie_c U)$

5.1) La propositions suivante est-elle exacte? Pour traiter ce plan avec uniquement des jointures par boucles imbriquées, il est nécessaire de matérialiser le résultat de l'expression $T\bowtie_c U$.

Réponse: non

On peut toujours répéter le traitement de (T \omega U) autant de fois que nécessaire.

5.2) La proposition suivante est-elle exacte? Il est possible de traiter ce plan avec uniquement des jointures par tri fusion.

Réponse: oui

Mais cela peut nécessiter le tri des résultats intermédiaires ($R \bowtie S$) et ($T \bowtie U$) selon b car le tri selon a peut produire un ordre différent du tri selon b.

Pour traiter le plan en triant seulement les relations R, S, T, U il faudrait que les 3 jointures se fassent sur le même attribut.

Lettres initiales du Prénom et du Nom:

- **5.3**) Si toutes les jointures sont naturelles (prédicat de jointure de la forme « *clé étrangère* = *clé* »), alors la cardinalité du résultat vaut :
 - a) min(card(R), card(S), card(T), card(U))
 - b) $\operatorname{card}(R) + \operatorname{card}(S) + \operatorname{card}(T) + \operatorname{card}(U)$
 - c) $\operatorname{card}(R) * \operatorname{card}(S) * \operatorname{card}(T) * \operatorname{card}(U)$
 - d) card(S) si S.a est clé, S.b est clé étrangère et U.c est clé
 - e) card(T) si R.a est clé, T.b est clé et T.c est clé étrangère
 - f) card(R) si S.a est clé, T.b est clé et T.c est clé étrangère
 - g) max(card(R), card(S), card(T), card(U))

Réponse seul f) est vrai

d) si S.a est clé et S.b est clé étrangère (U.c est clé)

alors R.a est clé étrangère

On note T1 = $T \bowtie_c U$

$$T2 = R \bowtie_a S$$

or S.b est aussi clé étrangère de T2 car T2.b = S.b donc

$$card((R \bowtie_a S) \bowtie_b T1)$$

- $= \operatorname{card}(R \bowtie_a S)$
- = card(R) car R.a est clé étrangère donc
- e) si R.a est clé, T.b est clé et (T.c est clé étrangère)

alors S.b est clé étrangère et S.a est clé etrangère

On note $T1 = T \bowtie_c U$

 $card((R \bowtie_a S) \bowtie_b T1)$

- $= \operatorname{card}(R \bowtie_a S)$
- = card(S)
- f) S.a est clé et T.b est clé (T.c est clé étrangère)

alors R.a est clé étrangère et S.b est clé étrangère

On note $T1 = T \bowtie U$

$$card((R \bowtie S) \bowtie T1) = card(R \bowtie S) = \frac{card(R)}{card(R)}$$

- **5.4**) On calcule le coût de P en additionnant le coût de tous ses opérateurs. Le coût total obtenu donne une estimation
 - a) du nombre total de pages accédées pendant le traitement de la requête
 - b) du temps de réponse total de la requête
 - c) de la taille totale du résultat de la requête
 - d) du temps d'obtention du premier nuplet du résultat

Réponse : a)

Lettres initiales du Prénom et du Nom:

Question 6. Soit la requête $R \bowtie S \bowtie T \bowtie U$. Chaque relation peut être jointe avec toutes les autres. Combien d'arbres linéaires à droite contient l'espace de recherche ?

- a) 4
- b) 6
- c) 12
- d) 24
- e) 48
- f) autre : préciser

réponse d)

factorielle du nb de relations : 4! = 24

Question 7. Soit R(a), S(a, b), T(b) et la requête R \bowtie_a S \bowtie_b T. Les 2 seuls prédicats de jointure autorisés sont R.a = S.a et S.b = T.b. Combien d'arbres linéaires à droite contient l'espace de recherche?

- a) 1
- b) 2
- c) 4
- d) 6
- e) 12
- f) autre : préciser

réponse c)

4: RST, SRT, STR, TSR

Exercice 2 : Conception de BD réparties par fragmentation

Soit le schéma global:

- $\mathbf{R}(a, b)$ La valeur de b est entière dans [1,5]
- S(a, c) La valeur de c est entière dans [1,3]

Question 1. Une fragmentation complète est définie par

$$R_i = \sigma_{b=i}(R)$$

$$S_{ij} = (\sigma_{c=j}(S)) \ltimes_a R_i$$

Quel est le nombre total de fragments ?

- a) 2
- b) 5
- c) 8
- d) 10
- e) 15
- f) 20

20 fragments: 5 pour R, 15 pour S

Question 2. Soit la fragmentation suivante ($\forall i \in [1, 5] \text{ et } j \in [1, 3]$):

$$R_{ij} = (\sigma_{b=i}(R)) \ltimes_a (\sigma_{(c=j)}(S))$$

$$S_{ij} = (\sigma_{c=j}(S)) \ltimes_a (\sigma_{b=i}(R))$$

- **2.1)** Est elle complète ?
- **2.2)** Est elle disjointe?

Complète et disjointe