Как настроить оптимизацию размеров (и индексов) базы данных
на сервере Microsoft SQL Server 2000.

1. Откройте SQL Server Enterprise Manager.

2. Выберите в дереве:
Console Root

Microsoft SQL Servers

SQL Server Group

<имя вашего сервера>

Management

Database Maintenance Plans
(см. рис. 1)

3. Убедитесь, что работа не была сделана кем-то ранее. (Что в списке планов нет ни одного со словом ‘Optimizations’ в списке действий (‘Actions’).
(см. рис. 1)

4. Щелкните правой кнопкой мышки в чистом поле и в появившемся меню выберите ‘New maintenance plan’. Щелкните в этот пункт меню левой кнопкой.
(см. рис. 1)

5. Появляется Волшебник планов обслуживания базы данных (‘Database maintenance plan wizard’). Нажмите «Далее».

6. Выберите из списка вашу базу данных и нажмите «Далее».

7. На появившемся экране расставьте галочки в точности так, как это сделано на
рис. 2.

8. Щелкните в кнопочку, указанную на рис. 2 и выберите время, в которое будет выполняться ваша задача.

Важно! Процесс оптимизации базы весьма длителен (до нескольких часов). Его желательно назначать на выходной день или ночь, чтобы не создавать проблем пользователям. Требования к выбору времени для оптимизации:

a. Сервер должен быть включен в это время

b. Сервер не должен выключиться во время процесса.

c. Во время процесса не должен произойти ежедневный backup базы данных (лучше, пусть он случится до начала процесса).

d. Совсем не обязательно заниматься этим ежедневно. Оптимизации раз в неделю будет вполне достаточно.

9. Выйдите из диалога выбора времени (‘Schedule’) и нажмите «Далее».

10. Нажмите «Далее» еще раз.

11. Снимите галочку напротив ‘Backup the database as part of…’ и нажмите «Далее».
12. Нажмите «Далее» еще три раза.

13. Наберите внятное имя для вашего плана и нажмите «Готово». Готово.

14. Убедитесь, что служба SQL Server Agent запущена (см. рис. 1) и что она стартует автоматически при запуске сервера.

15. Можно было бы посоветовать сбэкапить базу и запустить созданное задание вручную для проверки, но оно (задание) может парализовать работу организации на весь рабочий день.

[image: image1.png]D =loix]

| oiore tn 1005 || & = | @] | =

B|@ [*

NBoms

Croyerypa |

Console Root.
& € Merosoft 5QL Servers
6 Base Servers
£ ELEPHANT (windows NT)
{20 Databases
{20 Data Transformation Services.

= sgement
%

)

lah-cafrent Actvity
1§ Dotabsse Mantsrance lns
E|
Resication

3 secuty

2 suppor servies

eta Dat sevies

& o sever o

Dtabase Maintenance Flans

Lltem

Name

Databases | Servers | Actions

{8 0B Maintenance Plant bt_Lobnya... (local) £ Optimizatior

OfoenTe
3KcnopTHpOEaTS CHCOK,

Bua

YnopaaoumTs sHaKH
BcTpONTS SHatH
Crpasxa

Рис.1

[image: image2.png]izard - ELEPHANT

[Database Maintenance Plan

Update Data Optimization Information

and index pages to mprove performance.

orgarize deta and index pages

teorganize pages with the originsl amourt offee space

77}7 € Change fiee space per page percentage o =l

I Upsite st e by iy it Sarple: 1023 %ot dtobase

i s 568 cAaass)

et s beyor

nt offeespace o emen e shirk =

‘Sehedule: [cours every T weekls) on Sunday, ot 1:00.00.

ctom G|

=

Рис.2

