

Beneficios y Ventajas del Particionado de Datos con SQL Server 2005 Enterprise Edition.


Características de gama alta (relacional)

- Clustering (para más de 2 nodos)
- Database Mirroring (espejado de BD)
 - Modo asíncrono, REDO multithread
 - Database Snapshot (instantáneas de BD)
- Método de la recuperación de la BD
 - Más rápida: Redo --> online --> undo
- Recuperación de páginas y ficheros
 - En línea, sin pérdida de disponibilidad
- Operaciones sobre índices
 - En paralelo, en línea
- Particionamiento de datos
 - Vistas particionadas y distribuidas actualizables
 - Particionado real de datos


Particionado de datos


- ¿Usas vistas distribuidas particionadas?
- ¿"Implementas" particiones horizontales?
- ¿Necesitas hacer archivado de datos?
- ¿Necesitas dividir las tablas físicamente?


Agenda

- Qué es el particionado de datos
- Cómo se implementa
- Mantenimiento


¿Qué es el particionado de datos?

- Los registros de una tabla se dividen en diferentes trozos (como tablas individuales)
- Todos las filas siguen perteneciendo a la misma tabla lógica


¿Qué se puede particionar?

- Objetos que se pueden particionar
 - Tablas
 - Índices (agrupados o no agrupados)
 - Vistas indexadas
- La fila es la unidad más pequeña de particionado
- Únicamente particionado horizontal
 - Particionado vertical... ¿necesario?
 - Simulado con vistas sobre tablas con relación 1:1


Tabla de particionado

Tabla					Función de		Esquema de	
ID	c1	c2	с3	с4	particionado		particionado	
1	3	Α				3	Filegroup1	
2	5	В			——→ <i>y</i>	5	Filegroup2	
3	2	В			<u> </u>	2	Filegroup1	
4	1	L				1	Filegroup4	
5	5	Υ			\longrightarrow	5	Filegroup2	
6	5	Α				5	Filegroup2	
7	2	F				2	Filegroup1	


LITY Creación de una tabla particionada

```
CREATE PARTITION FUNCTION pfn (int)
AS RANGE LEFT FOR VALUES (10, 30, 50)

CREATE PARTITION SCHEME p_schema
AS PARTITION pfn TO
([FG1], [FG2], [FG3], [FG4])

CREATE TABLE Employees (
Empld int, EmpName varchar(50)
) on p_schema (EmpID);
```


Mantenimiento de particiones


Añadir y borrar particiones

```
ALTER PARTITION FUNCTION pfr {SPLIT | MERGE }
[RANGE (clave_particionado)]
```

- Los rangos se añaden especificando una nueva clave de particionado – divide (SPLITs) la partición existente
- La operación afecta a TODAS las tablas e índices que usan la función de particionado


Mover datos

ALTER TABLE miTabla SWITCH PARTITION 1 TO PARTITION 2

- Permite mover datos como operaciones de metadatos
- Permite añadir una tabla con la misma estructura a la particionada o viceversa (SWITCH IN-OUT)
- Algunas restricciones...
 - Índices alineados, no índices XML, no fulltext, no FK, no recomendable con replicación, etc.


Particionar una tabla existente

- Podemos hacerlo de dos formas:
 - Crear un índice agrupado con particiones en la tabla mediante la instrucción CREATE INDEX
 - Si ya existía, utilizar DROP EXISTING = ON
 - Con ALTER TABLE SWITCH
 - Modificar los datos de la tabla por los de una tabla con particiones que sólo tenga una partición.
 - Modificar la función de partición correspondiente para que agregue nuevas particiones


DEMO: PARTICIONADO DE DATOS

Creación, optimización de acceso, y mantenimiento (sliding window)