Name	Andrew ID		
4.1 Statistics of the tables			
1) Actual number of tuples: How do you find this information?	; estimated number by the optimizer:;		
2)		# .CD'. (XV.)	
Attribute Name		# of Distinct Values	

4.2 Index on perfect match query
1) Estimated total cost is;
The cost of a plan means
2) The estimated result cardinality is;
How does the query optimizer get this value?
Is it a reasonable value? YES / NO
3) The access method is
4) Order of the tuples returned by the plan:
y eract of the taples retained by the plant
Create index.
5) The access method now is
6) Explanation

)	tuples will be returned by this plan; the total cost is;
Expla	anation
i) The a	access method is;
Disable	the access method in 3)
1) The t	total cost now is;
Order	
Is it the	he same as step 1)? YES / NO
5) Expla	anation:
// <u></u>	anatori.

4.4 Join algorithm			
1) Estimated total cost is	;		
Plan Tree:			
2) Use	join algorithm;		
3) Number of tuples that w	ill be retrieved from partsu	upp is;	
Disable the join algorithm i			
4) Now the join algorithm i	S	; the total cost is now	
Disable the ioin alcoultant	- 2) and 4)		
Disable the join algorithm is		the total cost is now	
		· IDE IOISI COST IS BOW	