USTHB – Faculté d'Electronique et Informatique Département Informatique

Administration et Tuning des BD TP Optimisation par Fragmentation Horizontale

RELARQUE IMPORTANTE

Pour l'ensemble des TP, on demande de réaliser un compte-rendu du travail effectué. Ce compte-rendu comprendra un rapport (manuscrit ou réalisé sur traitement de texte) détaillant les points intéressants abordés à chaque question :

- requêtes SQL correspondant aux questions posées
- résultat de l'exécution de la requête
- réponses aux questions soulevées dans le sujet,
- explication des parties non triviales des requêtes complexes,
- analyse et commentaire des jeux d'essais.

1. Fragmentation horizontale

Mode Range	Mode List
Create Table Nom_Table	Create Table Nom_Table
(Définition des attributs,	(Définition des attributs,
Partition by Range (Attribut)	Partition by List (Attribut)
((
Partition Nom_P1 Values Less Than Int1,	Partition Nom_P1 Values ('V11',' V12',,' V1n1'),
Partition Nom_P2 Values Less Than Int2,	Partition Nom_P2 Values ('V11', 'V12',, 'V1n2'),
Partition Nom_Pn Values Less Than MAXVALUE));	Partition Nom_Pn Values (DEFAULT));

Remarque:

- a) Pour activer l'affichage du plan d'exécution, utiliser la commande : SET AUTOTRACE ON
- b) Pour vider tous les buffers partagés (ALTER SYSTEM FLUSH SHARED POOL)
- c) Pour vider le cache de données (ALTER SYSTEM FLUSH BUFFER_CACHE).

Soit les requêtes Q1, Q2 et Q3 suivantes :

Q1:	Q2:
SELECT sum(dollarcost)	SELECT sum(dollarcost)
From ACTVARS A, Timelevel T	From ACTVARS A, PRODLEVEL P ,TIMELEVEL T
Where A.TIME_LEVEL=T.TID and	Where A.TIME_LEVEL=T.TID and
T.MONTHLEVEL=3	A.PRODUCT_LEVEL=P.CODE_LEVEL and
	P.CLASS_LEVEL=' <u>CI493YZ9KZUJ</u> ' and T.MONTH_LEVEL=3
Q3:	

SELECT year Level, sum(dollarcost)

FROM ACTVARS A, CUSTLEVEL C, PRODLEVEL P, TIMELEVEL T

WHERE

A.CUSTOMER_LEVEL=C.STORE_LEVEL **AND** A.TIME_LEVEL=T.TID **AND** A.CHANNEL_LEVEL=CH.BASE_LEVEL **AND** A.PRODUCT_LEVEL=P.CODE_LEVEL **AND** P.CLASS_LEVEL='<u>CI493YZ9KZUJ</u>' **AND** C.RETAILER_LEVEL='<u>RQJNENOUPKMQ</u>' **AND** T.MONTH_LEVEL=3 **AND** CH.ALL_LEVEL='<u>EFGHIJKLMNOP</u>' group by year_level

Remarque : il faut changer les valeurs soulignées par des valeurs existant dans la BD.

Questions

- 1. Exécuter chaque requête et donner son temps d'exécution.
- 2. Générer et expliquer le plan d'exécution de chaque requête.

3. Pour chaque requête

- a. Fragmenter une des tables (Timelevel, Prodlevel, Custlevel) par le mode de fragmentation correspondant (Range ou List).
 - i. Vérifier la création réelle des partitions
 - ii. Remplir les partitions par les données initiales
 - iii. Réécrire la requête et l'exécuter sur la partition valide
 - iv. Analyser son plan d'exécution
 - v. Calculer son nouveau coût et le comparer avec le coût initial.
- b. Fragmenter la table Actvars par le mode référence (FH dérivée).
- c. Répondre aux mêmes questions que dans a.i, a.ii, a.iii, a.iv et a.v.
- d. Choisir une requête ne contenant pas un attribut de fragmentation.
 - i. Exécuter cette requête
 - ii. Comparer son coût avant et après fragmentation.
 - iii. Que conclure.

Remarque : Pour activer l'affichage du temps d'exécution des requêtes dans SQL Plus, il faut exécuter la commande suivante : **SET timing ON**