

DB2 V9

Particionamiento con DB2 9

ON DEMAND BUSINESS™

© 2006 IBM Corporation

Tipos de Particionamiento

1. PARTICIONAMIENTO DE BASE DE DATOS

- Previo a V9.
- Particionamiento mediante hashing.
- Data Partitioning Feature (DPF).
 - Antiguo DB2 EEE.

2. MULTI DIMENSIONAL CLUSTERING (MDC)

- Previo a V9.
- Block Indexes.

3. Particionamiento de Tabla

- Particionamiento por Rango.
- Nuevo en V9.

“Se pueden usar los 3 tipos de particionamiento simultáneamente”

Particionamiento de Tabla: Definición

- Particionamiento por Rango
- Permite dividir las filas de una tabla entre distintas particiones, almacenadas físicamente de forma independiente, según el valor de una o más columnas.

Beneficios:

- ▶ Rendimiento de SQL
 - “partitioning elimination”
- ▶ Roll-in/roll-out optimizado
- ▶ Integración con HSM.

Sin particionamiento

Con Particionamiento

Particionamiento de Tabla: Tablespaces

- Una tabla se puede dividir en múltiples Tablespaces
- Indices de una tabla se pueden poner en distintos Tablespaces

Sin Particionar

Con Particionamiento

Particionamiento de Tabla: Conceptos

- Sintaxis. Larga y otra Corta
- Columnas de Particionamiento
 - ▶ Deben ser tipos de datos básicos (no LOBs o Long Varchars, etc..)
 - ▶ Pueden ser múltiples columnas.
 - ▶ Pueden ser columnas generadas.
- Valores Especiales
 - ▶ MINVALUE, MAXVALUE pueden usarse para especificar el principio y el fin de los rangos.
- **SQL0327N:** La fila no puede ser insertadas porque cae fuera de los rangos.

Forma Corta

```
CREATE TABLE t1(c1 INT)
  IN tbsp1, tbsp2, tbsp3
  PARTITION BY RANGE(c1)
  (STARTING FROM (1) ENDING (100) EVERY (33))
```

Forma Larga

```
CREATE TABLE t1(c1 INT)
  PARTITION BY RANGE(a)
  (STARTING FROM (1) ENDING(34) IN tbsp1,
 ENDING(67) IN tbsp2,
 ENDING(100)  IN tbsp3)
```


Particionamiento de Tabla: Definición de Rangos

- Sintaxis Larga
- Uso de `STARTING ... ENDING ...` para especificar rangos

```
CREATE TABLE sales (sale_date DATE, customer INT, ...)
```

```
 PARTITION BY RANGE (sale_date)
```

```
 (
```

```
 STARTING '1/1/2000' ENDING '3/31/2000',
```

```
 STARTING '4/1/2000' ENDING '6/30/2000',
```

```
 STARTING '7/1/2000' ENDING '9/30/2000',
```

```
 STARTING '10/1/2000'  ENDING '12/31/2004'
```

```
 );
```


Particionamiento de Tabla: Minvalue y Maxvalue

- Uso de `MINVALUE` y `MAXVALUE` para especificar los rangos de la primera y última partición.
- Ejemplo: Primera Partición incluye cualquier fecha más antigua que el año 2000.

```
CREATE TABLE sales(sale_date DATE, customer INT, ...)
  PARTITION BY RANGE(sale_date)
  (
 STARTING MINVALUE ENDING '12/31/1999',
 STARTING '1/1/2000' ENDING '3/31/2000',
 STARTING '4/1/2000' ENDING '6/30/2000',
 STARTING '7/1/2000' ENDING '9/30/2000',
 STARTING '10/1/2000' ENDING '12/31/2004'
  );
```


Particionamiento de Tabla: Excluyendo los Límites

- Uso de la cláusula EXCLUSIVE para indicar si los límites de la partición forman parte de ella o no.
 - ▶ Por defecto se incluyen.

```
CREATE TABLE sales(sale_date DATE, customer INT, ...)
PARTITION BY RANGE(sale_date)
(
  STARTING MINVALUE ENDING '1/1/2000'  EXCLUSIVE,
  STARTING '1/1/2000' ENDING '4/1/2000'  EXCLUSIVE,
  STARTING '4/1/2000' ENDING '7/1/2000'  EXCLUSIVE,
  STARTING '7/1/2000' ENDING '10/1/2000' EXCLUSIVE,
  STARTING '10/1/2000' ENDING '12/31/2004'
);
```


Particionamiento de Tabla: Límites implícitos

- Establecimiento de los límites de forma implícita.
 - ▶ En el ejemplo el primer rango termina el '1/1/2000' EXCLUSIVE
 - ▶ Se pueden quitar los límites de comienzo y fin siempre que no haya rangos ambiguos.

```
CREATE TABLE sales(sale_date DATE, customer INT, ...)
PARTITION BY RANGE(sale_date)
(
  STARTING MINVALUE,
  STARTING '1/1/2000',
  STARTING '4/1/2000',
  STARTING '7/1/2000',
  STARTING '10/1/2000' ENDING '12/31/2004'
);
```


Nomenclatura de las Particiones

- Se puede poner nombre a las particiones mediante la cláusula **PART** o **PARTITION**
 - ▶ Si no se especifican se generan nombres automáticamente.
 - ▶ Los nombres de la partición se usan en operaciones como **DETACH**.

```
CREATE TABLE sales(sale_date DATE, customer INT, ...)
PARTITION BY RANGE(sale_date)
(
  PART rest STARTING MINVALUE,
  PARTITION q1  STARTING '1/1/2000',
  PARTITION q2  STARTING '4/1/2000',
  PARTITION q3  STARTING '7/1/2000',
  PARTITION q4  STARTING '10/1/2000' ENDING '12/31/2004'
);
```


Manejo de los Nulos

- Uso de NULLS FIRST/LAST para especificar en que partición se guardan los valores nulos.
 - ▶ Por defecto van en partición que termina en MAXVALUE
 - ▶ Uso de NULLS FIRSTs para que vayan en la partición que comienza con MINVALUE.

```
CREATE TABLE sales(sale_date DATE, customer INT, ...)
  PARTITION BY RANGE(sale_date NULLS FIRST)
  (
 STARTING MINVALUE,
 STARTING '1/1/2000',
 STARTING '4/1/2000',
 STARTING '7/1/2000',
 STARTING '10/1/2000' ENDING '12/31/2004'
  );
```


Sintaxis Corta

- Uso de STARTING..ENDINGEVERY
 - ▶ Para crear particiones homogéneas basadas en fechas o números.
 - ▶ Ejemplo que crea 20 particiones, una por trimestre:

```
CREATE TABLE sales(sale_date DATE, customer INT, ...)
PARTITION BY RANGE(sale_date)
(
  STARTING '1/1/2000' ENDING '12/31/2004'
  EVERY 3 MONTHS
);
```


Sintaxis Corta y Larga

- Se puede mezclar las sintaxis corta y larga.

```
CREATE TABLE sales(sale_date DATE, customer INT, ...)
PARTITION BY RANGE(sale_date)
(
  STARTING MINVALUE ENDING '1/1/2000' EXCLUSIVE,
  STARTING '1/1/2000' ENDING '12/31/2004'
  EVERY 3 MONTHS
);
```


Particionamiento según Múltiples Columnas

- Se pueden especificar múltiples columnas para realizar el particionamiento.

```
CREATE TABLE sales(year INT, month INT, ...)
  PARTITION BY RANGE(year, month)
  (
 STARTING (2000, 1) ENDING (2000, 3),
 STARTING (2000, 4) ENDING (2000, 6),
 STARTING (2000, 7) ENDING (2000, 9),
 STARTING (2000, 10) ENDING (2000, 12),
 STARTING (2001, 1) ENDING (2001, 3)
  );
```

Mapeo de Rangos en Tablespaces I

- Sintaxis corta:
 - ▶ La clausula IN acepta una lista de *Tablespaces*.
 - ▶ Modo “Round Robin”.


```
CREATE TABLE sales(sale_date DATE, customer INT, ...)
  IN TBSP1, TBSP2, TBSP3
  PARTITION BY RANGE(sale_date)
  (
 STARTING '1/1/2000' ENDING '12/31/2004'
 EVERY 3 MONTHS
  );
```

Mapeo de Rangos en Tablespaces II

- Sintaxis Larga
 - ▶ Se especifica una *Tablespace* por cada partición.


```
CREATE TABLE sales(sale_date DATE, customer INT, ...)
PARTITION BY RANGE(sale_date)
(
  STARTING MINVALUES IN TBSP1,
  STARTING '3/1/2000' IN TBSP2,
  STARTING '6/1/2000' ENDING '9/30/2000' IN TBSP3
);
```

Indices

- Indices son globales.
 - ▶ No se particionan.
 - ▶ RIDs del índice contienen ID de 2 bytes para identificar la partición.
- Cada índice se puede almacenar por separado
 - ▶ Por defecto en el mismo *Tablespace* que la primera partición.
 - ▶ Se puede especificar distintos Tablespaces vía:
 - INDEX IN en el CREATE TABLE
 - Clausula IN en el CREATE INDEX (nuevo).


```
CREATE TABLE t1(c1 INT, c2 INT, ...)
  IN tbsp1, tbsp2, tbsp3
  INDEX IN tbsp4
  PARTITION BY RANGE(c1)
 (STARTING FROM (1) ENDING (100)
 EVERY (33));
CREATE INDEX i1(c1);
CREATE INDEX i2(c2) IN tbsp5
```

LOBs

- LOBs son locales a la partición.
 - Almacenamiento distinto para cada partición.
 - Se puede especificar para cada partición vía la cláusula LONG IN

```
CREATE TABLE t1(c1 INT, c2 INT, c3 BLOB)
  IN tbsp1, tbsp2, tbsp3
  INDEX IN tbsp4
  LONG IN tbsp6, tbsp7, tbsp8
  PARTITION BY RANGE(a)
 (STARTING FROM (1)
 ENDING (100)
 EVERY (33));
CREATE INDEX i1 on t1(c1);
CREATE INDEX i2 on t1(c2) IN tbsp5;
```


“Partition Elimination” en *Table Scans*


```
SELECT * FROM t1  
WHERE  
year = 2001 AND  
month > 7
```

- ▶ Sólo accederá a los *Tablespaces* tbsp3 y tbsp4.


```
SELECT * FROM t1  
WHERE  
A > 50 AND A < 150
```

- ▶ Sólo accederá a los *Tablespaces* tbsp1 y tbsp2.

Operaciones: Roll-Out y Roll-In

- ALTER TABLE ... DETACH
 - ▶ Separa una partición existente.
 - ▶ Datos se vuelven invisibles de forma instantánea

- ALTER TABLE ... ATTACH
 - ▶ Incorpora una tabla como un nuevo rango
 - ▶ SET INTEGRITY para validar los datos y mantener los índices.
 - ▶ Datos son “visibles” después del commit.

- No hay movimiento de datos
- ATTACH y DETACH casi instantáneos
- SET INTEGRITY ahora ONLINE.

ROLL-OUT

- ALTER TABLE DETACH -> bloquea hasta el commit.
- COMMIT -> Datos desaparecen de la tabla inmediatamente -> Pasan a formar una nueva tabla independiente.
- Mantenimiento de índices se hace asíncronamente en *background*.
- Triggers de DELETE no se disparan con DETACH
- MQTs dependientes se quedan offline y deben ser refrescadas vía SET INTEGRITY.
- Partición separada queda accesible como tabla independiente.
- Se puede hacer un DROP o moverlo a HSM.
- Ejemplo:

```
ALTER TABLE sales DETACH
PARTITION part3 INTO jan00
```


La partición pasa a ser una tabla independiente.

DETACH: Mantenimiento Asíncrono de los índices

- Baja prioridad y en background
- Reclama el espacio del índice correspondiente a la partición separada.
- Comienza tan pronto el DETACH se confirma (commit).
- Puede parar y continuar donde se quedó.


```
$ DB2 LIST UTILITIES SHOW DETAIL

ID = 3
Type = ASYNCH INDEX CLEANUP
Database Name = WSDB
Partition Number  = 0
Description = Table: T1, Index: I1
Start Time = 12/15/2005 11:15:01.978513
State = Executing
Invocation Type = Automatic
Throttling:
  Priority = 50
Progress Monitoring:
  Total Work = 5 pages
  Completed Work  = 0 pages
  Start Time = 12/15/2005 11:15:01.980518

$ DB2 UTIL_IMPACT_PRIORITY FOR 3 TO 90
```

Resumen del ROLL-OUT

1. ALTER TABLE Big_Table
DETACH PARTITION p3
 INTO TABLE OldMonthSales
 - ▶ Operación muy rápida
 - ▶ No hay movimiento de datos
 - ▶ Mantenimiento de índices en *background* asíncronamente.
2. COMMIT
 - ▶ Partición desaparece.
 - ▶ Resto de la tabla disponible.
3. SET INTEGRITY FOR Mqt1, Mqt2
 - ▶ (Opcional) MQTs
4. EXPORT OldMonthSales; DROP
 OldMonthSales
 - ▶ (Opcional): La tabla pasa a ser una tabla independiente para hacer lo que se quiera.

ROLL-IN: Pasos

1. Crear una tabla de *staging* vacia no particionada.
2. Cargar datos en la tabla de *staging*.
3. Realizar transformaciones de datos, limpieza, etc.
4. ATTACH: Añade la tabla de *staging* como una nueva partición.
5. SET INTEGRITY -> Datos Nuevos visibles

```
CREATE TABLE sales_jul05...;  
LOAD FROM file OF DEL  
  REPLACE INTO sales_jul05;  
ALTER TABLE sales ATTACH PARTITION  
  STARTING ('2005-07-01')  
  ENDING ('2005-07-31')  
  FROM sales_jul05;
```


ROLL-IN: Set Integrity

- SET INTEGRITY
 - ▶ Comprueba los valores del rango.
 - ▶ Mantenimiento de índices.
 - ▶ Mantenimiento de MQT
- La tabla está *online* en todo el proceso excepto en el ATTACH.
- La nueva partición es visible al final del SET INTEGRITY.
- Recomendación: usar tabla de excepción para que deje allí las filas que no son válidas. Sin tabla de excepción cualquier violación hará fallar toda la operación.

```
SET INTEGRITY FOR
  sales ALLOW WRITE ACCESS,
  sales_by_region ALLOW WRITE ACCESS
IMMEDIATE CHECKED INCREMENTAL
FOR EXCEPTION IN sales USE sales_ex;
```

Resumen del ROLL-IN

- LOAD / Insert into NewMonthSales
- (Limpieza y Procesamiento)
- ALTER TABLE Big_Table ...
 - **ATTACH** PARTITION ...
 - STARTING '03/01/2005'
 - ENDING '03/31/2005'
 - FROM TABLE NewMonthSales
 - ▶ Operación muy rápida.
 - ▶ No hay movimiento de datos.
 - ▶ Mantenimiento de índices después.
- COMMIT
 - ▶ Nueva partición todavía no visible.
- SET INTEGRITY FOR Big_Table
 - ▶ Operación que puede ser larga.
 - Valida los datos.
 - Mantiene Índices y MQTs.
- COMMIT
 - ▶ Nueva partición visible.

Ejemplo de ROTATE= ROLL OUT + ROLL IN

```
ALTER TABLE Big_Table  
  DETACH PARTITION Dec01  
  INTO TABLE Reuse  
  COMMIT  
  
SET INTEGRITY FOR Mqt1, Mqt2  
  COMMIT (if necessary)  
  
LOAD FROM file OF DEL  
  REPLACE INTO Reuse  
  
ALTER TABLE Big_Table ...  
  ATTACH PARTITION Mar04  
  STARTING '03/01/2004'  
  ENDING '03/31/2004'  
  FROM TABLE Reuse  
  COMMIT  
  
SET INTEGRITY FOR Big_Table ...  
  COMMIT
```


Table Partitioning + DPF + MDC

```
CREATE TABLE my_hybrid  
  (A INT, B INT, C INT, D INT ...)  
  IN Tablespace A, Tablespace B, Tablespace C  
  INDEX IN Tablespace B  
DISTRIBUTE BY HASH (A)  
PARTITION BY RANGE (B) (STARTING FROM (100) ENDING (300) EVERY (100))  
ORGANIZE BY DIMENSIONS (C,D)
```


“Partition Elimination “ + “Block Elimination”


```
CREATE TABLE sales(...)  
PARTITION BY (sale_date)  
(STARTING '01/01/2001'  
ENDING '12/31/2005'  
EVERY 3 MONTHS)  
ORGANIZE BY (region, product)
```

```
SELECT * FROM sales  
WHERE sale_date > '04/01/2001' AND  
sale_date < '06/01/2001' AND region =  
'SW'
```

Q1 2001

Q2 2001

scan

Q4 2005

DB2 V9

Gestión Automática del Almacenamiento

ON DEMAND BUSINESS™

© 2006 IBM Corporation

Almacenamiento Automático: Conceptos

- Existe desde la versión 8.2.2 (Saturno).
- Punto único de gestión del almacenamiento para Tablespaces.
- Cuando se crea la base de datos el usuario especifica los dispositivos de almacenamiento donde DB2 creará los Tablespaces.
- Una vez habilitado se puede crear un Tablespace sin especificar *containers*.
- Los *containers* se crean automáticamente en los dispositivos especificados al crear la base de datos.
- El crecimiento y la adición nuevos *containers* lo maneja DB2 transparente al usuario.
- Se pueden añadir nuevos dispositivos una vez creada la base de datos.

Almacenamiento Automático: Sintaxis

```
CREATE DATABASE DB1  
  AUTOMATIC STORAGE YES (por defecto)  
  ON /data/path1, /data/path2
```

```
CREATE TABLESPACE TS1
```

```
CREATE TABLESPACE TS2  
  INITIALSIZE 500 K  
  INCREASESIZE 100 K  
  MAXSIZE 100 M
```


```
CREATE TABLE ... .IN TS1
```


Almacenamiento Automático: Restore

- ▶ RESTORE DATABASE TEST1
- ▶ RESTORE DATABASE TEST3
ON /path1, /path2, /path3

- ▶ Si la cláusula ON se especifica se usan estos *paths* en vez de los almacenados en la imagen del *backup*.
- ▶ Si la cláusula ON no se especifica se mantienen los *paths* especificados en el *backup*.

DB2 V9

Incremento de Límites

ON DEMAND BUSINESS™

© 2006 IBM Corporation

Diseño de Tablespace Anterior a DB2 V9

Nuevo Diseño: Tablespace LARGE

Conversión de Tablespace (1/2)

- Nuevo tipo de Tablespace: LARGE.
- Conversión de REGULAR a LARGE.
- ALTER TABLESPACE <name> CONVERT TO LARGE
 - ▶ Opción CONVERT TO LARGE no puede ser combinada con más opciones.
 - ▶ Operación “logueada” soporta ROLLBACK y RESTORE/ROLLFORWARD.
 - ▶ Devuelve Warning: SQL1237W.
- Si la tabla esta particionada deben estar todas las particiones en el mismo tablespace.
 - ▶ Uso de LARGE tablespace para tablas particionadas (recomendación).
- Rápido pero produce ciertos bloqueos en:
 - ▶ SYSCAT.TABLESPACES
 - ▶ SYSCAT.DATAPARTITIONS
 - ▶ SYSCAT.INDEXES
 - ▶ SYSCAT.TABLES
 - ▶ El tablespace está OFFLINE hasta que termina el ALTER.

Conversión de Tablespace (2/2)

- Recomendaciones:
 - ▶ Realizar ALTER TABLESPACE durante la migración a V9.
 - ▶ Reorganizar las tablas después.
 - >255 filas por página
 - ▶ Crear Tablas Particionadas en LARGE Tablespace.

Número de Registros por Página

<i>Tamaño de Página</i>	<i>TABLESPACE REGULAR Máximo Número de Registros por Pág.</i>	<i>TABLESPACE LARGE Máximo Número de Registros por Pág.</i>
<i>4 KB</i>	<i>251</i>	<i>287</i>
<i>8 KB</i>	<i>253</i>	<i>580</i>
<i>16 KB</i>	<i>254</i>	<i>1165</i>
<i>32 KB</i>	<i>253</i>	<i>2335</i>

Tamaño del Índice

Versión	Número de columnas en la clave del índice.
Pre-Viper	16
Post-Viper	64

Resumen

- Nuevo 6 bytes RID para Tablespaces de tipo LARGE
 - ▶ Sólo para DMS
 - ▶ Se pueden crear tablas de tamaño de Teras.
 - ▶ Más filas en cada página.
- Los Tablespaces existentes se pueden migrar al nuevo tipo LARGE.
- Los Indices soportan hasta 64 columnas.

DB2 V9

Otras Características

ON DEMAND BUSINESS™

© 2006 IBM Corporation

Otras Características

- Múltiples instalaciones de DB2.
- Cliente ligero de verdad! (fichero zip).
- Mejoras en los drivers JDBC y SQLj.
- Restore a nivel de Tablespace sin full backup.
- Soporte de IPV6.
- Soporte automático para IO_SERVER y AVG_APPLS.
- Nuevas operaciones a nivel de SCHEMA (COPY, DROP...).
- Nuevo Developer Center -> Workbench (Eclipse).
- Inplace ALTER.
- Reconstrucción de Indices asíncronamente después de Restart.
- Generación de *scripts* para Redirect Restore.
- Nuevas funciones de seguridad (RESTRICT Create DB..)
-

Más información

DEVELOPERS WORKS

<http://www.ibm.com/developerworks/db2/>

The screenshot shows a Microsoft Internet Explorer browser window displaying the IBM developerWorks website. The address bar shows the URL <http://www-128.ibm.com/developerworks/db2/>. The page features the IBM logo at the top left and a navigation menu with links for Home, Products, Services & industry solutions, Support & downloads, and My IBM. The main content area is titled "Information Management" and includes a "Top story" section with the article "Generate SQL/XML queries with Rational Data Architect". Below this, there are sections for "Products", "Developers", and "DBAs", each with a list of links. A "Downloads and CDs" section is also present, with a "Select a download:" dropdown menu. The right sidebar contains a "My developerWorks" section with a "Welcome guest" message and links for "Sign in" and "Register". Below that is a "Spotlight" section with a "Celebrate:" announcement for alphaWorks 10th anniversary and next-gen launch, followed by a list of webcasts and podcasts. The "Latest content" section at the bottom right features two articles: "Informix Dynamic Server locking, Part 1: Understand locking behavior and analyze locking conflicts in IDS" and "The ultimate mashup, Part 2: Manage a mashup data cache". The browser's status bar at the bottom indicates "Local intranet".

