

CC42A - Control 3 – Respuestas

Prof. Claudio Gutiérrez Aux. Iván Sibirán – 2 de Julio de 2010

PREGUNTA 1. (Índices y Optimización). Complete en siguiente tabla con los valores del costo de los diferentes tipos de operaciones indicados en la primera fila, para cada uno de los distintos tipos de organización de archivos e índices indicados. Subraye el costo óptimo. Argumente *c/u* de sus respuestas.

Considere sólo el costo de comunicación con memoria secundaria. El archivo completo tiene r registros (“tuplas”), cada página puede contener n registros como máximo, y el costo de leer o escribir cada página es D . Puede asumir que los índices B+ tienen una altura 4. Ud. debe indicar en cada caso cómo distribuirá los registros en las páginas.

	$A > c$	$A = c$	Insertar	Borrar
Arch sin orden	BD	BD	$2D$	BD
Arch. ordenado	$D(\lg(1.5B) + N)$	$D \lg(1.5B)$	$D \lg(1.5B) + D$	$D \lg(1.5B) + D$
B+ agrup.	$D(4(1.5B) + N)$	$4D$	$D(4 + 1)$	$D(4 + 1)$
Hash	No es pos.	$2D$	$2D$	$2D$

RESPUESTA: Primero, denotemos por $B = \lceil \frac{r}{n} \rceil$, el número de páginas (parte entera de la fracción). También asumiremos que la respuesta a $A = c$ es un registro.

(1) *Arch. sin orden:* En cualquier caso de búsqueda hay que revisar todo el archivo. Para insertar, basta traer la última página, insertar el registro, y devolver la página: $2D$. Para borrar hay que buscar en todo el archivo el elemento a borrar, rellenar el espacio (por ej. con el último registro –que lo guardamos cuando trajimo la página) y volver a grabar.

(2) *Arch. ordenado:* Aquí para sacar provecho, hay que dejar algún espacio libre en cada página para poder insertar y borrar y dejar el espacio. Usaremos $1/3$ de la página, luego tenemos que el número de páginas total es de $1.5B$

Para buscar, se usa búsqueda binaria para encontrar c , y luego se trae todo el resto. Supongamos que son N páginas. Luego se traen sólo $\lg(1.5B)$ páginas.

(3) *B+ agrupado:* Tamaño del archivo igual que en (2). Para búsquedas, se busca en el árbol (costo = $4D$) y luego para $A > c$ se recuperan el número de páginas relevantes (que están juntas pues está agrupado el índice).

(4) *Hash:* Buscar por rango no es posible (pues no sabemos la “granularidad” de los valores de A). Para $A = c$ sólo calculamos la función de hash y traemos la página correspondiente. Para insertar, es buscar e insertar (luego 2 páginas). Idem para borrar.

(Puntaje: (1) -(4) valen lo mismo. Se evalúa cada línea de la tabla en forma global. No importa si hay errores pequeños ($D(4)$ en vez de $D(4 + 1)$, etc.). Si importa el entender que el archivo crece (de B a $1.5B$ u otro factor) para dejar espacios para inserción y borrado. Si no hay explicación razonable, no hay puntaje.)

PREGUNTA 2. (Transacciones).

(A) Considere los siguientes planes y para cada uno determine si son serializables a) por conflicto, b) por vista.

P1: $r_1(X); r_2(Z); r_3(X); r_3(Y); w_1(X); w_3(Y); r_2(Y); w_2(Z); w_2(Y);$

RESPUESTA:

a) SI, es serializable por conflicto. El grafo de precedencia tiene dos arcos: $T_3 \rightarrow T_1$ y $T_3 \rightarrow T_2$.

b) SI: si es serializable por conflicto, con mayor razón por vistas.

P2: $r_2(X); w_3(X); w_2(X); w_1(X); r_1(X);$

RESPUESTA:

a) NO es serializable por conflictos. El grafo de precedencia tiene los arcos: $T_2 \rightarrow T_3$, $T_2 \rightarrow T_1$, $T_3 \rightarrow T_2$ y $T_3 \rightarrow T_1$, luego es claramente cíclico, luego no es serializable.

b) SI, es serializable por vistas. La serialización por vistas es: $T_2; T_3; T_1$.

Argumento: En ambos planes, todas las transacciones T_j leen lo mismo (T_2 desde la BD, y T_1 desde T_1), y la última escritura de X la hace la misma transacción (T_1).

(B) Considere el siguiente plan, y determine si es estricto, sin cascada, recuperable o no recuperable. (Determine la condición de recuperabilidad más estricta que satisfaga).

P3: $r_1(X); r_2(Z); r_3(X); r_1(Z); r_2(Y); r_3(Y); w_1(X); C_1; w_2(Z); w_3(Y); w_2(Y); C_3; C_2;$

RESPUESTA:

a) *recuperable*: P es recuperable si ninguna tx. T se confirma antes que se hayan confirmado o abortado todas las tx. T' que han escrito un elemento que T lee.

SI, es recuperable. Todas las tx. sólo leen de la BD.

b) *sin cascada*: un plan P es sin cascada si toda tx. de P sólo lee elementos escritos por transacciones confirmadas.

SI, es sin cascada. Todas las tx. sólo leen de la BD.

c) *estricto*: un plan P es estricto si toda tx no lee ni escribe un elemento X hasta que no se haya confirmado o abortado la última tx. que escribió X.

NO, no es estricto. Por ejemplo, T_3 escribe X que fue antes escrito por T_2 y T_2 no se ha confirmado.

(C) Introduciendo bloqueos, liberaciones de bloqueo y Commits, haga un plan que cumpla el protocolo B2F estricto (si no sabe qué significa 'estricto', use cualquier B2F por la mitad del puntaje).

T1: $r_1(X); r_1(Z); w_1(X);$

T2: $r_2(Z); r_2(Y); w_2(Z); w_2(Y);$

T3: $r_3(X); r_3(Y); w_3(Y); w_3(Z);$

RESPUESTA: *B2F Estricto*: Una tx. no libera ninguno de sus bloqueos exclusivos antes de confirmarse o abortar.

Hay muchas soluciones. Esta es una muy simple: poner las tres tx. en serie, y bloquear todas los objetos al comienzo y desbloquearlos al final.

$BW(X); r_1(X); BW(Z); r_1(Z); w_1(X); C_1; L(X, Z);$ (sigue...)

.. $BW(X, Z); r_2(Z); r_2(Y); w_2(Z); w_2(Y); C_2; L(Y, Z);$ (sigue...)

... $BW(X, Y); r_3(X); r_3(Y); w_3(Y); w_3(Z); C_3; L(X, Y);$