

An Introduction to Partitioning

Andrew Pruski

@dbafromthecold


Explore everything PASS has to offer

Free Online Resources
Newsletters
PASS.org


Free online webinar events


Local user groups around the world


Free 1-day local training events


VIRTUAL GROUPS

Online special interest user groups


MARATHON

Business analytics training


Get involved

Session evaluations

Your feedback is important and valuable.

Submit by 5pm Friday, November 16th to win prizes.

3 Ways to Access:


Go to passSummit.com


Download the GuideBook App and search: PASS Summit 2018


Follow the QR code link displayed on session signage throughout the conference venue and in the program guide


Andrew Pruski SQL Server DBA


/andrewpruski


@dbafromthecold

SQL Server DBA

Working with SQL Server for 10 years

Microsoft Data Platform MVP

Since December 2017

Based in Dublin, Ireland

Originally from Swansea, Wales. Living in Ireland for 5 years

Session Aim

To give you a base of knowledge to work with partitioning in SQL Server


Agenda

Partitioning Definition

Partitioning Key

Partition Functions & Schemes

Indexing Considerations

Splitting, Merging & Switching Partitions

Implementing Sliding Windows

Filegroup Restores


Partitioning Definition

Splitting a table horizontally into different units

Units can be spread across different physical locations

Limit of 15,000 partitions per table

Primarily for maintenance of data

Specialist functions available to manage data


Benefits

Partitioned tables appear as normal tables

Data is automatically mapped to the correct partition

Specialist operations allow for easy management of data

Individual partitions can be compressed

Individual partitions can be rebuilt


Drawbacks

- Requires management of partitions and filegroups
 Specialist operations can be blocked by DML operations
 Foreign keys referencing partitioned table will prevent
 switch operations
- Performance of queries not referencing the partitioning key will be affected


Partitioning key

Column in the table which defines partition boundaries
How is the data going to be split?
Archiving/retention policy for the data?
How is the table going to be queried?
All column types except timestamp, ntext, text, image, xml, varchar(max), nvarchar(max), or varbinary(max)


Partition Functions

Maps rows in the table to a partition

```
CREATE PARTITION FUNCTION [NAME](DATATYPE)

AS RANGE RIGHT | LEFT

FOR VALUES (n,n1,n2...nx);
```


Left / Right Range Types

Defines which side of the boundary the value specified belongs


Partition Schemes

Maps partitions to filegroups

```
CREATE PARTITION SCHEME [NAME]

AS PARTITION [FUNCTION NAME]

[ALL] TO (FILEGROUP, FILEGROUP, FILEGROUP...);
```


Creating a partitioned table

```
CREATE TABLE dbo.PartitionedTable
 (ID INT IDENTITY(1,1),
 ColA VARCHAR(10),
 ColB VARCHAR(10),
 CreatedDate DATE)
ON PartitionScheme(CreatedDate);
```


Clustered indexes

Create on the partition scheme specifying the partitioning key

Unique – the partitioning key has to be explicitly specified
Nonunique – the partitioning key will be added by SQL if
not explicitly specified


Nonclustered indexes

An index that is created using the same partition scheme as the base table is *aligned*

An index that is created on a different filegroup or using a different partition scheme is *non-aligned*


Nonclustered indexes

Unique - the partitioning key has to be explicitly specified

Nonunique - the partitioning key will be added by SQL if not explicitly specified as an included column


Merging Partitions

- Removes a partition
- Effectively "merges" two partitions into one
- Meta-data only operation if performed on an empty partition
- Data will be moved if partition is not empty, causing blocking and transaction log growth


Merging Partitions

```
ALTER PARTITION FUNCTION [NAME]()
MERGE RANGE (VALUE);
```


Splitting partitions

Creates a new partition with new boundary value
New boundary value must be distinct from other values
Takes a schema modification lock on the table
Meta-data only operation if partition is empty
SQL will move data to the new partition if the data crosses
the new boundary value


Splitting partitions

```
ALTER PARTITION SCHEME [NAME]

NEXT USED [FILEGROUP];

ALTER PARTITION FUNCTION [NAME]()

SPLIT RANGE (VALUE);
```


Switching partitions

Move a partition from one table to another
Meta-data operation, runs immediately
Both tables must have the same structures
Destination partition must be empty or...
if destination table is not partitioned, it must be completely empty


Switching partitions

```
ALTER TABLE [Source Table]

SWITCH PARTITION Partition_Number

TO [Destination Table]

PARTITION Partition_Number;
```


Partition Sliding Windows

- Method to remove old data and bring in new data periodically
- Implements the SWITCH, MERGE, & SPLIT functions
- Partitions in the table move "forward" but the overall number of partitions remains the same


Partition Sliding Windows

- 1. SWITCH oldest partition in live table to archive table
- 2. MERGE oldest partition
- 3. SPLIT new partition
- 4. Load new data into staging table
- 5. SWITCH data from staging table to live table
- 6. Update statistics on live table


Filegroup Restores

Can be useful for VLDBs
Can be used to restore live partitions to development
Individual partitions are on different filegroups
Data in older partitions does not change or is not
needed
Reduce recovery time for "active" data


A quick story


Thank You

Learn more from Andrew Pruski


dbafromthecold@gmail.com

