

CARNEGIE MELLON UNIVERSITY
15-826 - Multimedia databases and data mining
Fall 2011 C. Faloutsos

Homework 1 submission
Andrew ID: _____

Question 1: SQL

1. Schemas which break BCNF: _____

2.

1. Total size of the schema: _____

2. Server with the largest traffic size: _____

Query:

3. Number of pairs of users with common interests: _____

Query:

3.

1. Top five users by simultaneous requests:

Query:

Top five users by total traffic:

Query:

2. Query for the number of distinct users and total bandwidth requested:

3. The server with the highest number of distinct users: _____

Query:

4.

1. Total traffic for user Smith: _____

Query:

Time it took to execute query: _____

2. Index statement:

Time it took to execute query: _____

Q2: KD-trees

1. List your changes at the end of the document.
2. nearest neighbor to point of coordinates (0.1,0.1): _____
3. all the points within euclidean distance 10 of the point (0.2,0.5): _____