Solutions des exercices du chapitre 13
1 a)

[image: image1.emf]Commande

{Clé primaire : noCommande}

noCommande : INTEGER

dateCommande : DATE

noClient : INTEGER

<<Table>>

Client

{Clé primaire : noClient}

noClient : INTEGER

nomClient : VARCHAR

noTéléphone : VARCHAR

<<Table>>

LigneCommande

{Clé primaire : noCommande, noArticle}

noCommande : INTEGER

noArticle : INTEGER

quantité : INTEGER

<<Table>>

Article

{Clé primaire : noArticle}

noArticle : INTEGER

description : VARCHAR

prixUnitaire : DECIMAL

quantitéEnStock : INTEGER

<<Table>>

Livraison

{Clé primaire : noLivraison}

noLivraison : INTEGER

dateLivraison : DATE

<<Table>> DétailLivraison

{Clé primaire : noLivraison, noCommande, noArticle}

noLivraison : INTEGER

noCommande : INTEGER

noArticle : INTEGER

quantitéLivrée : INTEGER

<<Table>>

Hachage<{Commande,LigneCommande},{noCommande}>

IndexGroupant<{Livraison},{dateLivraison}>

IndexSecondaire<Commande,{dateCommande}>

Le volume de données de la table Article

ne justifie pas l'utilisation du hachage ou

d'un index

Un index groupant permet d'améliorer la sélection par intervalle.

Ceci est mieux qu'un index secondaire à cause de l'effet de grappe

(regroupement physique).

Plans d'exécution :

SELECT *

FROM Commande, LigneCommande, Article

WHERE Commande.noCommande = LigneCommande.noCommande AND

Article.noArticle = LigneCommande.noArticle AND

noCommande = 10

[image: image2.wmf]Commande

LigneCommande

(Boucle imbriquée avec

hachage sur noCommande de la

table interne LigneCommande

)

s

noCommande =

1

0

(Sélection par

hachage sur

noCommande

)

Article

(Boucle imbriquée multi-blocs

avec Article comme table

interne

)

SELECT noLivraison

FROM Livraison

WHERE dateLivraison BETWEEN ‘01/01/2000’ AND ‘04/01/2000’

[image: image3.wmf]Livraison

s

dateLivraison

³

 '01/01/2000' et

dateLivraison

£

 '04/01/2000'

(Sélection par l'index groupant sur

dateLivraison)

P

 noLivraison

(Balayage)

SELECT *

FROM Commande

WHERE dateCommande = ‘01/01/2000’

[image: image4.wmf]Commande

s

dateCommande = '01/01/2000'

(Sélection par l'index secondaire sur

dateCommande)

SELECT nomClient

FROM Client

WHERE noCLient !=10

[image: image5.wmf]Client

s

n

oClient != 10

(Balayage)

P

 nomClient

(Balayage)

1 b)

CREATE TABLE Client

(noClient

INTEGER

NOT NULL,

 nomClient

VARCHAR(20)
NOT NULL,

 noTéléphone
VARCHAR(15)
NOT NULL,

 PRIMARY KEY
(noClient)

)

CREATE TABLE Article

(noArticle

INTEGER

NOT NULL,

 description
VARCHAR(20),

 prixUnitaire
DECIMAL(10,2)
NOT NULL,

 quantitéEnStock
INTEGER

DEFAULT 0 NOT NULL

CHECK (quantitéEnStock >= 0),

 PRIMARY KEY (noArticle))

CREATE CLUSTER CommandeLigneCommandeCluster

 (noCommande INTEGER) HASHKEYS 9375
N.B. Lorsque SIZE n'est pas spécifié, le système alloue un bloc par valeur de hachage. HASHKEYS représente donc la valeur de TH (taille de la zone primaire d'adressage). Cette valeur est arrondie au nombre premier le plus proche par Oracle. Une estimation raisonnable consiste à calculer un taux de remplissage TR = 80%. Le facteur de blocage maximal est estimé à FBM = 80 pour les deux tables. On peut donc estimer TH par (100 000 + 500 000)/(80*0.8) = 9375. Comme le nombre de valeurs de la clé de hachage noCommande est suffisamment élevé (100 000), il est possible de répartir les 100 000 clés dans 9375 blocs.

CREATE TABLE Commande

(noCommande
INTEGER

NOT NULL,

 dateCommande
DATE

NOT NULL,

 noClient

INTEGER

NOT NULL,

 PRIMARY KEY
(noCommande),

 FOREIGN KEY
(noClient) REFERENCES Client

)

CLUSTER CommandeLigneCommandeCluster(noCommande)
CREATE INDEX CommandeDateIndex ON Commande(dateCommande)
CREATE TABLE LigneCommande

(noCommande
INTEGER

NOT NULL,

 noArticle

INTEGER

NOT NULL,

 quantité

INTEGER

NOT NULL

CHECK (quantité > 0),

 PRIMARY KEY (noCommande, noArticle),

 FOREIGN KEY (noCommande) REFERENCES Commande,

 FOREIGN KEY (noArticle) REFERENCES Article

)

CLUSTER CommandeLigneCommandeCluster(noCommande)
CREATE CLUSTER LivraisonCluster

 (dateLivraison DATE) INDEX
N.B. Il n'y a pas assez d'information dans l'énoncé pour estimer le paramètre SIZE (on ne connaît pas le nombre de livraisons par date). Par défaut Oracle alloue un bloc par valeur de la clé du CLUSTER.

CREATE INDEX LivClusterIndex ON CLUSTER LivraisonCluster
CREATE TABLE Livraison

(noLivraison
INTEGER

NOT NULL,

 dateLivraison
DATE

NOT NULL,

 PRIMARY KEY (noLivraison)

)

CLUSTER LivraisonCluster(dateLivraison)
CREATE TABLE DétailLivraison

(noLivraison
INTEGER

NOT NULL,

 noCommande
INTEGER

NOT NULL,

 noArticle

INTEGER

NOT NULL,

 quantitéLivrée
INTEGER

NOT NULL

CHECK (quantitéLivrée > 0),

 PRIMARY KEY (noLivraison, noCommande, noArticle),

 FOREIGN KEY (noLivraison) REFERENCES Livraison,

 FOREIGN KEY (noCommande, noArticle) REFERENCES LigneCommande

)

1 c)

[image: image6.emf]Commande

{Clé primaire : noCommande}

noCommande : INTEGER

dateCommande : DATE

noClient : INTEGER

<<Table>>

Client

{Clé primaire : noClient}

noClient : INTEGER

nomClient : VARCHAR

noTéléphone : VARCHAR

<<Table>>

LigneCommande

{Clé primaire : noCommande, noArticle}

noCommande : INTEGER

noArticle : INTEGER

quantité : INTEGER

<<Table>>

Article

{Clé primaire : noArticle}

noArticle : INTEGER

description : VARCHAR

prixUnitaire : DECIMAL

quantitéEnStock : INTEGER

<<Table>>

Livraison

{Clé primaire : noLivraison}

noLivraison : INTEGER

dateLivraison : DATE

<<Table>> DétailLivraison

{Clé primaire : noLivraison, noCommande, noArticle}

noLivraison : INTEGER

noCommande : INTEGER

noArticle : INTEGER

quantitéLivrée : INTEGER

<<Table>>

Le volume de données de la table Article

ne justifie pas l'utilisation d'un index

IndexSecondaire<Commande,{dateCommande}>

IndexSecondaire<Commande,{noCommande}>

IndexSecondaire<Livraison,{dateLivraison}>

IndexSecondaire<LigneCommande,{noCommande}>

Plans d'exécution :

SELECT *

FROM Commande, LigneCommande, Article

WHERE Commande.noCommande = LigneCommande.noCommande AND

Article.noArticle = LigneCommande.noArticle AND

noCommande = 10

[image: image7.wmf]Commande

LigneCommande

(Boucle imbriquée avec index

secondaire sur noCommande de

la table interne

LigneCommande

)

s

noCommande =

1

0

(Sélection par

indexSecondaire sur

noCommande

)

(Boucle imbriquée multi-blocs

avec Article comme table

interne

)

SELECT noLivraison

FROM Livraison

WHERE dateLivraison BETWEEN ‘01/01/2000’ AND ‘04/01/2000’

[image: image8.wmf]Livraison

s

dateLivraison

³

 '01/01/2000' et

dateLivraison

£

 '04/01/2000'

(Sélection par l'index secondaire sur

dateLivraison)

P

 noLivraison

(Balayage)

SELECT *

FROM Commande

WHERE dateCommande = ‘01/01/2000’

[image: image9.wmf]Commande

s

dateCommande = '01/01/2000'

(Sélection par l'index secondaire sur

dateCommande)

SELECT nomClient

FROM Client

WHERE noCLient !=10

[image: image10.wmf]Client

s

n

oClient != 10

(Balayage)

P

 nomClient

(Balayage)

2 c)

[image: image11.emf]Commande

{Clé primaire : noCommande}

noCommande : INTEGER

dateCommande : DATE

noClient : INTEGER

<<Table>>

Client

{Clé primaire : noClient}

noClient : INTEGER

nomClient : VARCHAR

noTéléphone : VARCHAR

<<Table>>

LigneCommande

{Clé primaire : noCommande, noArticle}

noCommande : INTEGER

noArticle : INTEGER

quantité : INTEGER

<<Table>>

Article

{Clé primaire : noArticle}

noArticle : INTEGER

description : VARCHAR

prixUnitaire : DECIMAL

quantitéEnStock : INTEGER

<<Table>>

Livraison

{Clé primaire : noLivraison}

noLivraison : INTEGER

dateLivraison : DATE

<<Table>> DétailLivraison

{Clé primaire : noLivraison, noCommande, noArticle}

noLivraison : INTEGER

noCommande : INTEGER

noArticle : INTEGER

quantitéLivrée : INTEGER

<<Table>>

Le volume de données de la table Article

ne justifie pas l'utilisation d'un index

IndexSecondaire<Commande,{noCommande}>

IndexSecondaire<Livraison,{noLivraison}>

IndexSecondaire<LigneCommande,{noArticle,noCommande}>

IndexSecondaire<DétailLivraison,{noLivraison}>

SELECT *

FROM Commande, LigneCommande, DétailLivraison, Livraison

WHERE noLivraison = 10 AND

Commande.noCommande = LigneCommande.noCommande AND

LigneCommande.noCommande = DétailLivraison.noCommande AND

LigneCommande.noArticle = DétailLivraison.noArticle AND

Livraison.noLivraison = DétailLivraison.noLivraison

[image: image12.wmf]Livraison

DétailLivraison

(Boucle imbriquée avec index

secondaire sur noLivraison de la

table interne DétailLivraison

)

s

noLivraison =

1

0

(Sélection par

index secondaire

sur noLivraison

)

LigneCommande

(Boucle imbriquée avec index secondaire

sur {noArticle, noCommande} de la table

interne LigneCommande

)

Commande

(Boucle imbriquée avec index

secondaire sur noCommande de

la table interne Commande

)

SELECT * FROM Article, LigneCommande

WHERE description = ‘ABCD’ AND

Article.noArticle = LigneCommande.noArticle

[image: image13.wmf]Article

LigneCommande

s

description =

'ABCD'

(Sélection par

balayage

)

(Boucle imbriquée avec index secondaire

sur {noArticle, noCommande} de la table

interne LigneCommande

)

_1016369041.vsd
Livraison�

s dateLivraison � '01/01/2000' et dateLivraison � '04/01/2000'
(S�lection par l'index groupant sur dateLivraison)
�

P noLivraison
(Balayage)
�

_1016369645.vsd
Livraison�

s dateLivraison � '01/01/2000' et dateLivraison � '04/01/2000'
(S�lection par l'index secondaire sur dateLivraison)
�

P noLivraison
(Balayage)
�

_1016438622.vsd
Livraison�

D�tailLivraison�

(Boucle imbriqu�e avec index secondaire sur noLivraison de la table interne D�tailLivraison)�

LigneCommande�

(Boucle imbriqu�e avec index secondaire sur {noArticle, noCommande} de la table interne LigneCommande)�

Commande�

(Boucle imbriqu�e avec index secondaire sur noCommande de la table interne Commande)�

s noLivraison =10
�

(S�lection par index secondaire sur noLivraison)�

_1016438839.vsd
Article�

LigneCommande�

(Boucle imbriqu�e avec index secondaire sur {noArticle, noCommande} de la table interne LigneCommande)�

s description = 'ABCD'
�

(S�lection par balayage)�

_1016369554.vsd
Commande�

LigneCommande�

(Boucle imbriqu�e avec index secondaire sur noCommande de la table interne LigneCommande)�

(Boucle imbriqu�e multi-blocs avec Article comme table interne)�

s noCommande =10
�

(S�lection par indexSecondaire sur noCommande)�

_1016368695.vsd
Commande�

s dateCommande = '01/01/2000'
(S�lection par l'index secondaire sur dateCommande)
�

_1016368938.vsd
Client�

s noClient != 10
(Balayage)
�

P nomClient
(Balayage)
�

_1016367948.vsd
Commande�

LigneCommande�

(Boucle imbriqu�e avec hachage sur noCommande de la table interne LigneCommande)�

Article�

(Boucle imbriqu�e multi-blocs avec Article comme table interne)�

s noCommande =10
�

(S�lection par hachage sur noCommande)�

