


Query Optimization

3. Exercise

Due 10.11.2014, 9 AM

submit via email (Andrey.Gubichev@in.tum.de)

Exercise 1

The selectivity estimations (from the previous homework) are far from perfect.

- Construct two SQL query examples for IMDB data, where our estimations are very "bad", i.e. the logical plan will be suboptimal (w.r.t. C_{out}), if we use these estimations. Give the optimal query plan.
- Construct a SQL query for IMDB where the PostgreSQL cardinality estimates are wrong and lead to suboptimal PostgreSQL plan. Provide the optimal plan and measure its performance.

Use our [IMDB dump](#) to load data into PostgreSQL, and have a look at two [example SQL queries](#) to get familiar with the schema.

Exercise 2

Give an example query instance where the optimal join tree (using C_{out}) is bushy and includes a cross product. Note: the query graph should be connected!