

ΣΥΓΧΡΟΝΑ ΘΕΜΑΤΑ ΒΑΣΕΩΝ ΔΕΔΟΜΕΝΩΝ

1^η ΕΡΓΑΣΙΑ ΕΞΑΜΗΝΟΥ

ομάδες των 2-3 ατόμων

Εισαγωγή

Έστω η βάση δεδομένων μιας επιχείρησης (θα μπορούσε να είναι μια επιχείρηση πώλησης τροφίμων, ρούχων, ηλεκτρονικών ειδών, κ.λ.π.), η οποία αποθηκεύει τα στοιχεία πωλήσεων στην αλυσίδα των καταστημάτων της. Η επιχείρηση αυτή προμηθεύει στους πελάτες της μια κάρτα αγορών προκειμένου να καταγράφει ποιος αγοράζει τι και πότε.

Το σχεσιακό σχήμα της βάσης αυτής είναι το ακόλουθο:

Όπως φαίνεται και στο σχήμα, η βάση δεδομένων της επιχείρησης αποθηκεύει πληροφορίες για τα ακόλουθα:

- Τα διάφορα είδη (items) που διαθέτει η επιχείρηση. Κάθε είδος ανήκει σε μια ομάδα και μια κατηγορία. Η ιεραρχία είναι Κατηγορία (item_categories) - Ομάδα (item_groups) – Είδος (items). Ένα είδος μπορεί να μην είναι επώνυμο προϊόν, αλλά προϊόν ιδιωτικής ετικέτας της επιχείρησης (Private Label)
- Τους πελάτες (customers) της επιχείρησης. Για κάθε πελάτη αποθηκεύονται στο πελατολόγιο της επιχείρησης τα ακόλουθα στοιχεία: έτος γέννησης, επάγγελμα, φύλο, αριθμός παιδιών, ημερομηνία εγγραφής και η ένδειξη «gold customer» (ένας πελάτης αποκτά τον χαρακτηρισμό «gold customer», εάν στη διάρκεια ενός μήνα η συνολική αξία συναλλαγών που πραγματοποιεί ξεπεράσει κάποιο ποσό).
- Τα καταστήματα (stores) της επιχείρησης, για τα οποία αποθηκεύονται η πόλη και ο νομός που εδρεύουν.

- Τις συναλλαγές (transactions) που πραγματοποιούν οι πελάτες. Θεωρούμε ότι οι συναλλαγές πραγματοποιούνται από πελάτες που διαθέτουν κάρτα αγορών (μέσω της οποίας πραγματοποιείται η ταυτοποίησή τους). Για κάθε συναλλαγή γνωρίζουμε τα ακόλουθα:
 - Τα στοιχεία του πελάτη
 - Το κατάστημα αλλά και το ταμείο του καταστήματος που πραγματοποιήθηκε η συναλλαγή
 - Την ημερομηνία και ώρα της συναλλαγής
 - Αν ο πελάτης έχει εκδώσει την κάρτα του από το συγκεκριμένο κατάστημα που κάνει την αγορά.
 - Μια συναλλαγή μπορεί να περιέχει πολλά είδη (transactionItems), για καθένα εκ των οποίων αποθηκεύεται στη βάση η αξία και η ποσότητα στην οποία αγοράστηκε (η ποσότητα μπορεί να είναι δεκαδικός αριθμός, όταν π.χ. αναφέρεται σε είδος που ζυγίζεται)

Σας δίνεται ένα μεγάλο σύνολο δεδομένων (dataset) με αληθοφανή στοιχεία μιας επιχείρησης όπως η παραπάνω¹. Αφού κάνετε την απαραίτητη επεξεργασία μεταφοράς δεδομένων από τα αρχεία text, θα εισάγετε τα δεδομένα σε μια κατάλληλα σχεδιασμένη βάση δεδομένων, στον SQL Server. Η βάση δεδομένων θα ακολουθεί υποχρεωτικά το σχεσιακό σχήμα της προηγούμενης σελίδας.

Σημειώνεται ότι το πεδίο "gold_customer" στο dataset που θα σας δοθεί δεν περιλαμβάνει δεδομένα. Για αυτό στην υλοποίηση της βάσης αρχικοποιήστε το έτσι ώστε κανείς πελάτης αρχικά να μην είναι "gold customer".

Ερώτημα 1. Ερωτήσεις SQL για υποστήριξη λήψης αποφάσεων (30%)

Γράψτε τις SQL εντολές που υλοποιούν τα ακόλουθα:

- I. Παρουσίαση πίνακα διασταύρωσης (cross-tab) με τον αριθμό των πελατών που έχουν πραγματοποιήσει κάποια δοσοληψία, ανά επάγγελμα και ανά φύλο (Σημείωση: Για τη ΒΔ που σας δίδεται custGender = 1 → Male, custGender = 2 → Female).
- II. Παρουσίαση του κύβου δεδομένων για τις συνολικές πωλήσεις με βάση τις διαστάσεις (custOccupation, storeArea, groupID). Ενσωματώστε κατάλληλο χειρισμό για τη διάκριση των κενών τιμών από τις περιπτώσεις ολικής συνάθροισης στις διαστάσεις.
- III. Παρουσίαση αναφοράς με τις συνολικές ποσότητες ειδών, στα επίπεδα της ιεραρχίας categoryID-----groupID-----itemID. Ενσωματώστε κατάλληλο χειρισμό για τη διάκριση των κενών τιμών από τις περιπτώσεις ολικής συνάθροισης στις διαστάσεις.

¹ Το dataset βρίσκεται στο http://infolab.cs.unipi.gr/courses/db/datasets/retail_new.rar

- iv. (α) Παρουσιάστε πίνακα διασταύρωσης (cross-tab) που θα παρουσιάζει ανά έτος-μήνα-ημέρα (non-pivoted) και ανά κατηγορία ειδών τις συνολικές πωλήσεις.
- (β) Παρουσιάστε (με διαδοχικά SQL ερωτήματα) ενδεικτικές λειτουργίες συναθροιστικής ανόδου (rollup) και καθόδου (drilldown) βάσει του πίνακα του υποερωτήματος IV(α).
- (γ) Θεωρώντας τρίτη διάσταση της επιλογής σας, παρουσιάστε παράδειγμα λειτουργίας slicing βάσει του υποερωτήματος IV(α).

Η απάντηση στο Ερώτημα 1 θα περιλαμβάνει, για κάθε SQL εντολή:

- (α) screenshot με SQL εντολή που θα ακολουθείται από κατάλληλη αιτιολόγηση,
(β) screenshot με τα αποτελέσματα που προέκυψαν.

Ερώτημα 2. Οργάνωση Αρχείων - Ευρετήρια (30%)

- (α) Για κάθε ένα από τους 7 πίνακες της ΒΔ, υπολογίστε το χρόνο που απαιτείται για την αποθήκευσή του στο δίσκο. Ο SQL Server χρησιμοποιεί συγκεκριμένο μέγεθος block των 8KB το οποίο δεν μπορεί να αλλάξει, ενώ ο χρόνος εγγραφής είναι 18ms/block. Υπόδειξη: για τον υπολογισμό του μεγέθους μιας πλειάδας, μπορείτε να συμβουλευτείτε το SQL Server manual όπου καθορίζεται το μέγεθος που καταλαμβάνει ο εκάστοτε τύπος δεδομένων που χρησιμοποιείται [<http://msdn.microsoft.com/en-us/library/ms187752.aspx>]. Για τα πεδία τύπου varchar(n), που το μέγεθός τους μεταβάλλεται ανάλογα με τους χαρακτήρες που περιλαμβάνουν, θεωρήστε δεδομένο το αντίστοιχο μέγεθος ενός char(n) πεδίου.
- (β) Θεωρήστε τις τελευταίες 20 εγγραφές του πίνακα *customers*, όπως αυτές εισήχθησαν στο συγκεκριμένο πίνακα της βάσης. Έστω ότι χτίζετε ένα ευρετήριο B+-δένδρο στο πρωτεύον κλειδί *custCode* του πίνακα *customers*. Υποθέστε ότι το δένδρο είναι αρχικά άδειο και ότι οι τιμές προστίθενται μία προς μία σύμφωνα με τη σειρά καταχώρησης των εγγραφών. Θεωρήστε επίσης ότι σε κάθε κόμβο του δένδρου υπάρχουν 4 δείκτες. Παρουσιάστε τη μορφή του B+-δένδρου που προκύπτει ύστερα από την προσθήκη κάθε κλειδιού.
- (γ) Πάνω στη ΒΔ που έχετε υλοποιήσει, εκτελέστε μια εντολή SQL ώστε να επιστρέφει το ποσό που ξοδεύτηκε για προϊόντα ιδιωτικής ετικέτας (private label). Η συγκεκριμένη SQL ερώτηση χρησιμοποιεί το clustered index που έχει οριστεί πάνω στα πεδία *transID*, *itemID* (λόγω του ότι είναι πρωτεύοντα κλειδιά). Ορίστε νέο, κατάλληλο ευρετήριο ώστε να εξυπηρετείται καλύτερα η εκτέλεση του ερωτήματος. Δείξτε screenshots με τους χρόνους απόκρισης του συστήματος σε κάθε περίπτωση. Τι παρατηρείτε για τους χρόνους απόκρισης;

Ερώτημα 3. Επεξεργασία ερωτήσεων (40%)

- (α) Έστω ότι ορίζουμε non-clustered index επί του πεδίου *custBirthYear* της σχέσης *customers*. Οι διακριτές τιμές του πεδίου *custBirthYear* είναι 83 ενώ συνολικά η σχέση διαθέτει 5231 πλειάδες και καταλαμβάνει στο δίσκο τα blocks που υπολογίστηκαν στο υποερώτημα 2(α). Στο ΣΔΒΔ δίδεται το ερώτημα:

```
SELECT *
FROM customers
WHERE custBirthYear=1982
```

Μετασχηματίστε το προηγούμενο SQL ερώτημα σε έκφραση σχεσιακής άλγεβρας. Ποια είναι τα εναλλακτικά φυσικά πλάνα υπολογισμού της έκφρασης και ποιο έχει το ελάχιστο κόστος; (Σημείωση: το μοντέλο κόστους θα λαμβάνει υπόψη μόνο τον αριθμό των I/Os).

- (β) Πάνω στη ΒΔ που έχετε υλοποιήσει, έστω ότι ζητάτε τις συναλλαγές για τους άντρες ηλικίας 40-50. Υλοποιήστε την ερώτηση (που απαιτεί τη σύνδεση μεταξύ των πινάκων *transactions* και *customers*) με τρεις εναλλακτικούς τρόπους, με χρήση:
- (i) του τελεστή IN
 - (ii) κατάλληλου JOIN
 - (iii) έμμεσου JOIN (SELECT * FROM A, B WHERE A.a = B.b)

Για τις παραπάνω SQL εντολές, δείξτε screenshots με το χρόνο απόκρισης του συστήματος και τον τρόπο εκτέλεσής τους. Προτείνετε τρόπους βελτίωσης των χρόνων απόκρισης.

- (γ) Έχουμε τις 3 σχέσεις *customers*, *transactions*, *transactionItems* οι οποίες έχουν τα εξής χαρακτηριστικά :
- Ο αριθμός των πλειάδων της σχέσης *transactionItems* είναι 1103404.
 - Ο αριθμός των πλειάδων της σχέσης *transactions* είναι 138468.
 - Ο αριθμός των πλειάδων της σχέσης *customers* είναι 5231.
 - Το INNER JOIN της σχέσης *customers* με την *transactions*, παράγει τόσες πλειάδες όσες βρίσκονται στην *transactions*.

Οι σχέσεις καταλαμβάνουν στο δίσκο τον αριθμό των blocks που υπολογίστηκε στο υποερώτημα 2(α). Στο ΣΔΒΔ δίδεται το ακόλουθο ερώτημα:

```
SELECT *
FROM customers, transactions, transactionItems
WHERE custCode=transCustomer
AND transactions.transID= transactionItems.transID
```

Σύμφωνα με το πλάνο εκτέλεσης στο οποίο καταλήγει ο βελτιστοποιητής (optimizer), πρώτα εκτελείται το join μεταξύ *customers* και *transactions* και έπειτα το join του αποτελέσματος με το *transactionItems*. Ποια τα εναλλακτικά φυσικά πλάνα εκτέλεσης του ερωτήματος, αν θεωρήσουμε ότι: (1) ένα JOIN μπορεί να υπολογιστεί είτε μέσω Block-Based Nested Loop Join, είτε μέσω Sort Merge Join, (2) Η διαθέσιμη μνήμη αρκεί για 22 blocks. Υπολογίστε το κόστος για κάθε ένα από τα πλάνα που καθορίσατε προηγουμένως και υποδείξτε το βέλτιστο πλάνο. (Σημείωση: το μοντέλο κόστους θα λαμβάνει υπόψη μόνο τον αριθμό των I/Os).

Τρόπος, τόπος και χρόνος παράδοσης, συμμετοχή στον τελικό βαθμό

Κάθε ομάδα θα παραδώσει **εκτυπωμένη** την άσκηση της στη θυρίδα του κ. Θεοδωρίδη (γραφείο 501). Στο εξώφυλλο θα υπάρχουν τα στοιχεία:

Μάθημα: «Σύγχρονα Θέματα Βάσεων Δεδομένων»
Ομάδα εργασίας: (ΑΜ, ονοματεπώνυμο)

Η εργασία θα πρέπει να παραδοθεί μέχρι την **Τρίτη 12/1/2010**. Μετά από την ημερομηνία αυτή δε γίνεται δεκτή καμία εργασία. Η εργασία συμμετέχει κατά **20%** στον τελικό βαθμό του μαθήματος.

Απορίες σχετικά με την άσκηση

Για οποιεσδήποτε απορίες που αφορούν την άσκηση μπορείτε να απευθυνθείτε στον κ. Νίκο Γιατράκο είτε με email (ngiatrak@unipi.gr) είτε κατά προτίμηση μέσω του forum του μαθήματος (<http://195.251.230.57/forum/>).

Ζητήματα δεοντολογίας

Είναι προφανές ότι η βαθμολογία πρέπει να αντικατοπτρίζει το επίπεδο της γνώσης που αποκόμισε ο φοιτητής μέσα από το μάθημα και κατάφερε να μεταφέρει αυτή τη γνώση στην άσκηση. Για να εξασφαλιστεί όσο είναι δυνατό η παραπάνω αρχή, (α) σε περίπτωση αντιγραφής οι εμπλεκόμενες εργασίες μηδενίζονται, (β) σε περίπτωση αμφιβολίας για το κατά πόσο η ομάδα που αναγράφεται ήταν εκείνη που ανέπτυξε την εργασία, ενδέχεται να της ζητηθεί να την παρουσιάσει για τυχόν διευκρινίσεις, (γ) σε περίπτωση μεγάλης απόκλισης του βαθμού της εργασίας από το βαθμό της γραπτής εξέτασης, ο πρώτος δεν θα λαμβάνεται υπόψη για τον τελικό βαθμό του φοιτητή.