

CC3201/CC42A/CC55A - Bases de Datos

Auxiliar 7: Índices y Optimización de Consultas

Profesor : Claudio Gutiérrez
Prof. Aux.: Violeta Chang C.

19 de Octubre de 2009

1. Índices

1. Qué organización utilizaría en cada uno de los siguientes casos? Fundamente su respuesta.
 - Buscar registros dentro de un intervalo
 - Buscar registros cuyos atributos posean valores específicos
2. Siempre los índices hacen más rápidas las consultas? Sea $R(A, B, C)$ una tabla con un índice agrupado sobre A y uno desagrupado sobre B. Dar una consulta de ejemplo para cada uno de los siguientes casos:
 - Una consulta que sea más lenta al usar los índices
 - Una consulta que sea más rápida al usar los índices
 - Una consulta que no se vea afectada al usar o no los índices
3. Ordene, según el costo de acceso para una consulta del tipo $\sigma_{atributo=constante}$, el hecho de aplicarla a una tabla de las siguientes características: (Considerar que *atributo* tiene valores únicos y repetidos)
 - Desordenada sin índices
 - Ordenada sin índices
 - Índice hash no agrupado sobre *atributo*
 - Índice hash agrupado sobre *atributo*
 - Índice B^+ sobre *atributo*

2. Optimización de Consultas

1. Considerando que no hay índices, optimice heurísticamente la siguiente consulta:

```
SELECT desc
FROM producto, cliente, pedido
WHERE cant>100 AND ciudad='Concepción' AND producto.idp=pedido.idp AND cliente.idc=pedido.idc
```

2. Considere el siguiente esquema de base de datos

$R_1(A, B, C, D)$, $R_2(A, E, F)$, $R_3(B, G)$, $R_4(G, H)$

Y considere la siguiente consulta:

```
SELECT R1.B, R1.D
FROM R1, R2, R3, R4
WHERE R4.H=valorH AND R2.F=valorF AND R4.G=R3.G AND R3.B=R1.B AND R2.A=R1.A
```

Además, se entrega la siguiente información:

- Las tablas R_1 , R_2 , R_3 y R_4 tienen 4000, 500, 1000 y 100 registros respectivamente
- En la tabla R_4 se tienen 10 valores de G para cada valor de H (en promedio). Esta proporción también se cumple para la tabla R_3 (por cada 10 valores de B, hay un valor de G)
- Se sabe que un 40% de los valores de F son mayores de *valorF*
- En promedio, cada valor de B se repite 4 veces y cada valor de A se repite 10 veces en la tabla R_1
- El campo A es clave en la tabla R_2

Entonces, se pide que:

- Proponga un árbol de evaluación y su equivalencia en álgebra relacional
- Calcule la cantidad de celdas a leer y escribir, asumiendo que los *joins* se realizan por fuerza bruta
- Optimice la consulta en el caso de no existir índices y muestre su equivalencia en álgebra relacional
- Calcule la cantidad de celdas a leer y escribir luego de la optimización, asumiendo que los *joins* se realizan por fuerza bruta
- Desarrolle un plan de índices para esta consulta. Fundamente sus decisiones