

STORIES FROM THE TRENCHES

PARTITIONING AS A DESIGN PATTERN

ITU 2014

Kennie Nybo Pontoppidan

Who am I?

Kennie Nybo Pontoppidan

knp@rehfeld.dk

$$\frac{dx}{\sqrt[3]{x^3 + \sqrt{x^2}}} = \frac{dx}{\sqrt[3]{x^3 + \sqrt{x^2}}} = \left[\begin{array}{l} \sqrt[3]{x} = E \\ x = E^3 \\ dx = 3E^2 dt \end{array} \right] = \frac{6t^2}{t^3 + t^2}$$

$$\frac{6t^2}{t^3 + t^2} \left(\frac{\frac{1}{t^3 + 1}}{t - 1} - \frac{1}{t + 1} \right) dt = 6 \left(t^2 \cdot t + 1 - \frac{1}{t + 1} \right) + C =$$

$$+ E - Cn |E| + C =$$

$$\frac{x^2}{2} + f_x \cdot (n | \sqrt[3]{x^3 + 1} |) + C$$

HOW SAFE IS YOUR COMPUTER?

The University of Queensland, St. Lucia campus in the foreground, Brisbane River and @unimelb@unimelb City in the background

THE BELL CURVE

©2007 JIM M. GOLDSTEIN, ALL RIGHTS RESERVED

JIM M. GOLDSTEIN • JMG-GALLERIES.COM

TALK NERDY TO ME

CONSULTING

IF YOU'RE NOT A PART OF THE SOLUTION,
THERE'S GOOD MONEY TO BE MADE IN PROLONGING THE PROBLEM.

EFFEKTOR

Self Service Datawarehousing

Rehfeld Effektor delivers a platform for a full BI-solution supporting all relevant needs importing source system data over data warehousing to reporting both on relational cubes. The platform is built around the concepts of ease of use: working with your data changes to structure and/or data should not require deep technical expertise.

A HEALTHY ARCHITECTURE FOR THE DATA WAREHOUSE

The core in Effektor is a data warehouse architecture modeled after industry standards. This ensures reuse of code and stability of implementations on Effektor. The enterprise data warehouse (EDW) in Effektor looks like how you would do it in a hand

BØRSEN.
GAZELLE 2011

ORACLE®

QlikView
Partner

Microsoft®
GOLD CERTIFIED
Partner

- Rehfeld er en af Danmarks største leverandører af Business Intelligence og Ledelsesinformation, og har siden 1998 udviklet og implementeret løsninger i samarbejde med vores offentlige, statslige og private kunder.
- Rehfeld råder over 60 af landets dygtigste BI-konsulenter der forstår at binde forretningskritiske problemstillinger sammen med BI-løsninger for en optimal og effektiv løsningsmodel.
- Vi har dyb indsigt indenfor de brancher vi beskæftiger os med, og vores fokus er at understøtte organisationernes beslutningsprocesser, så de beslutninger der bliver taget, baseres på et informeret grundlag.
- Vi leverer skræddersyede løsninger som fokuserer på organisationernes behov.

Bestyrelse

Eksterne medlemmer

Asger Aamund (formand)

Nuværende:
Direktør for A.J. Aamund A/S
Formand for bestyrelsen for Bavarian Nordic A/S

Historisk:

- A.J. Aamund A/S
 - Eneaktionær og direktør, 1992 – DanoChemo A/S –
 - Hovedaktionær og best.formand, 1988-92
- Den danske Ferrosan-Gruppe
 - Adm. direktør 1981-88
- Den danske Ferrosan-Gruppe
 - Koncerndirektør 1980-81
- Rockwool International A/S
 - Koncerndirektør, 1977-80
- Goriværk A/S
 - Direktør, 1974-77

Erik Juhl

2004-2009
Forskningschef, Lundbeckfonden
Medlem af regeringens sygehuskommissioner 1997 og 2002. Statsministerens personlige repræsentant ved (Rundrejse i det Danske Sygehusvæsen), udarb. af regeringskvalitetsreform 2007.
Formand for regeringens internationale ekspertpanel vedr. prioriteringen af 40-mia.puljen til større sygehusinvesteringer siden 2007.

1978 - 2004
Cheflæge, Hvidovre Hospital
Lægelig Direktør, Københavns Hospitalsvæsen
Lægelig Direktør, Københavns Sundhedsvæsen
Sundhedsdirektør, Københavns Sundhedsvæsen
Adm. Direktør for Hovedstadens Sygehusfællesskab
Overlæge ved Enhed for Patientsikkerhed

Kompetencer

- Data warehousing
 - Master data management
 - Arkitektur
 - ETL
 - OLAP
- Business Intelligence
 - KPI og scorekort
 - Rapporter
 - Brugervenlighed

Teknologier

EFFEKTOR

Excel 2010/2013
PowerPivot

Brancher

- Privat
 - Detailhandel
 - Forsyning
 - Manufacturing
 - Media
 - Pharma & Medico
- Public
 - Kommuner
 - Regioner
 - Stat
 - Sundhed

Udvalgte kunder - Regioner & stat

UNI•C

MINISTERIET FOR
BØRN OG
UNDERVISNING

Sundhedsstyrelsen

Udvalgte kunder - Kommuner

KØBENHAVNS KOMMUNE

ROSKILDE
KOMMUNE

ODENSE KOMMUNE

Esbjerg
Kommune

AARHUS
KOMMUNE

Herning
Kommune

FREDERIKSBERG
KOMMUNE

Helsingør
Kommune

GENTOFTE KOMMUNE

SLAGELSE
KOMMUNE

Silkeborg
Kommune

Fortsat..

RØDDOVRE KOMMUNE

HØRSHOLM KOMMUNE

HVIDOVRE
KOMMUNE

Albertslund Kommune

HØJE-TAASTRUP
KOMMUNE

KERTEMINDE
KOMMUNE

Egedal
Kommune

JAMMERBUGT
KOMMUNE

FAXE KOMMUNE

HØRSENS KOMMUNE

SKIVEKOMMUNE

Hjørring Kommune

HOLBÆK
KOMMUNE

HADERSLEV

Greve
Kommune

GLADSAXE

BORNHOLMS
REGIONSKOMMUNE

Udvalgte kunder – Health care

Rigshospitalet

REGION SJÆLLAND
ROSKILDE SYGEHUS
- vi er til for dig

Region Syddanmark
Sydvestjysk Sygehus

UNIVERSITETSSYKEHUSET NORD-NORGE
DAVVI-NORGGA UNIVERSITEHTABUOHCEVISSU

**Glostrup
Hospital**

**Herlev
Hospital**

**Frederiksberg
Hospital**

**Hvidovre
Hospital**

**Amager
Hospital**

**Hillerød
Hospital**

Region Syddanmark

OUH
Odense Universitetshospital
Svendborg Sygehus

Udvalgte kunder – Private virksomheder

SKANSKA

WUNDERWEAR
for you

FOSS DONG
energy

groupm

PFA
PENSION

novozyymes®
Rethink Tomorrow

 VESTFORBRÆNDING

ENERGINET./DK

novo nordisk®

Program

- About the FLIS project
- Data warehouse heroes and architecture
- Partitioning in many disguises

Warning!

The New York Times and BusinessWeek Bestseller

"THIS BOOK IS A MIRACLE. Completely original and profound."
—Tom Peters, author of *In Search of Excellence*

UPDATED
WITH NEW
MATERIAL

A WHOLE NEW MIND

WHY RIGHT-BRAINERS
WILL RULE THE FUTURE

DANIEL H. PINK

Municipality

You are here

The FLIS project - Team

- Netcompany
75%
 - Rehfeld
25%
 - TDC hosting

Rehfeld

The FLIS project - Mission

- Jointly defined KPI's
 - View your own KPI's
 - Benchmark with "twins"

- Access to your own data
 - Common datamodel
 - Raw data

Access to your own data?

- ~ 72 mill. kr. to get data for 4 years
- (10 mill. euro)

The FLIS project – DW Challenges

- Data from 30 different it-systems
- 7 subject areas
 - Citizens
 - Employees
 - Salaries
 - Absence
 - ERP
 - Budgets
 - Postings
 - Schools
 - ...
- Conformity
 - Within area
 - Between areas

FILOSOFI OG PROCES

Vores tanker om
ledelsesinformation

Ledelsesinformation - cyklussen

Rehfeld vision

At gøre Danmark til et mere effektivt samfund ved at optimere ledelsesmæssige beslutningsprocesser

Starter ved ledelse og skal understøtte ledelsens informationsbehov i forhold til at sikre den optimale adfærd

Business intelligence som en værdikæde

Overvejelser om data og ledelse

Strategisk ledelse

- Bredt overblik, mange områder
- Langsigtede beslutninger
- Måske Særlige fokusområder
- Typisk baseret på generel målopfyldelsesdiskussion

Operationel ledelse

- Specifik fokus på specifikke processer og områder
- Beslutninger om handlinger der har umiddelbar effekt

HUSK AT INFORMATIONERNE SKAL
BASERE SIG PÅ DET SAMME GRUNDLAG.
UANSET LEDELSESNIVEAU

Processen er afgørende!

Evaluér effekten så vi kan lære af vores processer

Kender I effekten af jeres beslutninger?

Opbyg rapporterings-system som understøtter de foregående processer

Kan I distribuere jeres informationer?

Find reaktionsmulighederne så folk kan reagere fornuftigt og i tide

Kender I processerne der understøtter målene?

Analysen skal gennemføres for at sikre at der er et potentiale

Kender I jeres potentiale?

Styringsmodellen understøtter at de opstillede målsætninger er forståelige

Har I defineret jeres målsætninger?

Kommunikation til de rigtige mennesker på det rigtige tidspunkt

Ved I hvem der er ansvarlige for de enkelte mål?

DATA WAREHOUSING

On Enterprise Data Warehouse
Architecture

On complexity

On complexity

	Mål	Kalender og tid	Patient	Diagnose	Personale	Organisation	Kontoplan	Dimensioner
Økonomi	x	x	x					x
Status	x	x						x
Indtægter	x	x						x
Udgifter	x	x	x					x
..								
Løn		x	x					x
Fremmøde		x	x					x
Ferie			x					x
..								
Aktivitet på sygehuse		x	x	x	x	x		x
Sengedage		x	x	x	x	x		x
Kapacitet		x	x	x				x
..								
Aktivitet i primærsektor		x	x	x	x	x		x
Lægebesøg		x	x			x		x
Kapacitet		x	x					x
..								
Kvalitet		x	x	x	x	x		x
Visitationer		x	x	x	x	x		x
Iværksat behandling		x	x	x	x	x		x

Consolidation in a DW

BI-niveau

FLIS version 1 – Hvor meget er indeholdt?

Indeholdt i FLIS version 1

Ikke indeholdt i FLIS version 1

Data warehouse heros

Bill

Ralph

Dan

Bill Inmon

- Inventor of the word
 - Data warehouse
- Oracle reference architecture
- Top down approach

Ralph Kimball

- “Invented” dimension modelling

- Microsoft “reference architecture”

- Bottom up

Dan Lindstedt

- Hybrid model

Error establishing a database connection

- Hubs, satellites and Links

FLIS Data Warehouse Architecture

WOULD YOU LIKE TO KNOW MORE?

PI-e-e-e-a-se, talk nerdy to me.

Technologies

Squirrel server ?

Hamster DB
embedded database

SSIS package XML

Informatica PowerCenter XML

In Informatica PowerCenter Designer - [Mapping Designer - SANDBOX_KNP - [DEV_PowerCenterRepositoryService]]

Repository Edit View Tools Layout Versioning Mappings Transformation Window Help

SANDBOX_KNP - [DEV_PowerCenterRepositoryService] SQ XML APP MQ AMG

Mapping Designer

Repositories

- DEV_PowerCenterRepositoryService
 - CODEGEN_TEST
 - DM
 - DSA
 - DSA_HIST
 - EDW
 - SANDBOX_JAR
 - SANDBOX_KJE
 - SANDBOX_KNP**
 - Business Components
 - Sources
 - Targets
 - Cubes
 - Dimensions
 - Transformations
 - Mapplets
 - Mappings**
 - knp_dim_test
 - knp_performance_10_cols
 - knp_perf_lookup
 - User-Defined Functions
 - SANDBOX_PBH
 - SANDBOX_PHA
- PowercenterRepositoryService
- UDV_PowerCenterRepositoryService

knp_dim_test

Mapping Designer

knp_performance_test_dim_1 (Microsoft SQL Server) Source Definition

K.	Name	Datatype	Length/Precision
	id	int	10
	business_key	varchar	30
	description	varchar	100

SQ_knp_performance_test_dim_1 Source Qualifier

Name	Datatype	Length/Precision
id	integer	10
business_key	string	30
description	string	100

knp_performance_test_dim_11 (Microsoft SQL Server) Target Definition

K.	Name	Datatype	Length/Precision
	id	int	10
	business_key	varchar	30
	description	varchar	100

A diagram illustrating a data mapping process. It shows three tables: 'Source Definition', 'Source Qualifier', and 'Target Definition'. The 'Source Definition' table contains columns 'id' (int, 10), 'business_key' (varchar, 30), and 'description' (varchar, 100). The 'Source Qualifier' table contains columns 'id' (integer, 10), 'business_key' (string, 30), and 'description' (string, 100). The 'Target Definition' table contains columns 'id' (int, 10), 'business_key' (varchar, 30), and 'description' (varchar, 100). Blue arrows indicate the flow of data from the Source Definition to the Source Qualifier, and from the Source Qualifier to the Target Definition.

part·ition (pär-tshn)*n.*

- 1.a.** The act or process of *dividing something into parts*.
- b.** The *state of being so divided*.
- 2.a.** Something that divides or separates,
as a wall dividing one room or cubicle from another.
- b.** A wall, septum, or other separating membrane in an organism.
- 3.** A part or section into which something has been divided.

...

-
- MCM videos
 - Sqllskills.com

Partitioning as a design pattern

Dividing something into parts

- Files
- Database
- Table

State of being so divided

- Informatica PowerCenter (ETL vs. Customer)
- Developers vs (evil?) DBA's
- Backups (what is a full backup anyway)

Dividing something into parts - files

- Xml, csv, xls, fixed format
- 1 file
 - 1 or more tables
 - Data from 1 or more municipality
- 30 different file naming schemes

```
<?xml version="1.0"?>
<quiz>
<question>
Who was the forty-second
president of the U.S.A.?
</question>
<answer>
William Jefferson Clinton
</answer>
<!-- Note: We need to add
more questions later. -->
</quiz>
```

XML

first_name	last_name	sex	locale	profile_u_pic_big	affiliation	affiliation	affiliation	profile_upc	affiliation	wall_count
Tyrone	Roussell	male	en_US	http://www.http://pr/Yale Univ college	Alumnus	2011-01-22	2006	595		
Ted	Fronk	male	en_US	http://www.http://pr/New Havn college	Undergra	2011-02-09	2011	492		
Roslyn	Hettmann	female	en_US	http://www.http://pr/Princeton Universit		2011-01-27		1576		
Clare	Gostomski	female	en_US	http://www.http://pr/Princeton college	Alumnus	2011-01-30	0	686		
Jessie	Mahnke	female	en_US	http://www.http://pr/Stanford college	Alumnus	2011-02-15	2008	1926		
Lonnie	Pinales	male	en_US	http://www.http://pr/Stanford, college	Undergra	2011-01-18	0			
Carlene	Voorhies	female	en_US	http://www.http://pr/Columbia Universit		2011-01-06		1656		
Kurt	Metayer	male	en_P	http://www.http://pr/New York college	Undergra	2010-10-04	2009	317		
Maricela	Seel	female	en_US	http://www.http://pr/Massachus college	Undergra	2010-09-29	2010	159		
Erik	Gunnels	female	en_US	http://www.http://pr/Cambridge college	Alumnus	2011-02-05	2009	2194		
Darren	Thrall	female	en_US	http://www.http://pr/Brown Un college	Alumnus	2011-02-10	2007	2477		
Earnestina	Pruden	female	en_US	http://www.http://pr/Providen college	Alumnus	2011-02-04	2007	1562		
Dona	Petros	female	en_GB	http://www.http://pr/Dartmouth College		2011-02-09		2396		
Alejandra	Ram	female	en_US	http://www.http://pr/Hanover, college	Undergra	2011-01-27	2009	2678		
Karina	Foard	female	en_US	http://www.http://pr/Universit college	Grad Stud	2011-02-15	2009	3079		
Katherine	Bergquist	female	en_US	http://www.http://pr/Philadelphia, PA		2011-01-14		130		
Ericka	Nitta	male	en_US	http://www.http://pr/California college	Undergra	2011-01-03	2009	1110		
Jamie	Nealey	female	en_US	http://www.http://pr/Pasadena college	Grad Stud	2011-02-15	0	1763		
Hugh	Wakemar	female	en_US	http://www.http://pr/Washingt college	Undergra	2011-02-17	2009	861		
Clayton	Steuck	male	en_US	http://www.http://pr/Saint Loui college	Undergra	2011-02-01	2009	338		
Lorraine	Girton	female	en_US	http://www.http://pr/Georgeto college	Undergra	2011-02-17	0	2634		
Althea	Seager	female	en_US	http://www.http://pr/Washingt college	Undergra	2011-02-12	2013	1011		
Tanisha	Hannum	female	en_US	http://www.http://pr/Cornell U college	Grad Stud	2011-02-15	0	2285		
Rae	Boos	female	en_US	http://www.http://pr/Ithaca, NY college		2011-02-05	0	564		
Odessa	Gerardo	male	en_US	http://www.http://pr/Duke University		2011-02-08		3357		
Nelson	Balls	en_US	http://www.http://pr/Durham, NC			2011-01-23		126		
Ted	Allsup	female	en_US	http://www.http://pr/University of Califo		2011-01-01		858		
Kurt	Creelius	female	en_US	http://www.http://pr/Berkeley, work	Undergra	2011-02-14	0	803		

Dividing something into parts - files

- Csv
- 1 file
 - 1 tables
 - Data from just 1 municipality
- 1 file naming scheme

Dividing something into parts - files

Dividing something into parts - Database

1 data warehouse layer = 1 database

- Scaling
- IO-pattern
for a data flow

Dividing something into parts - Tables

Table partitioning (2005 EE feature)

- Pruning
 - Divide the data warehouse into 100 parts 1/100 the size
- Switching
 - Separation of readers and writers
 - Fast

Dividing something into parts - Tables

- DSA
 - Partition by municipality_id, month_year
- EDW and data marts
 - Partition by municipality_id

BUSTED

You know what you did.

Ask Kristian!


```
CREATE TABLE [dbo].[partition_test] (
 [Kommune_id] [varchar](11)
NULL,
 [Kommunenummer]
[nvarchar](4000) NULL,
 [Distrikt_kode]
[nvarchar](4000) NULL,
 [Distrikt_type]
[nvarchar](4000) NULL,
 [Distrikt_tekst]
[nvarchar](4000) NULL,
 [Cpr_Dist_Tekst_TS]
[nvarchar](4000) NULL
) ON [partition_test_pt_sc]([Kommune_id])
GO
```


Dividing something into parts – CPU's

Processor	Processor Affinity	I/O Affinity
NumaNode0	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
CPU0	<input type="checkbox"/>	<input checked="" type="checkbox"/>
CPU1	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU2	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU3	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU4	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU5	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU6	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU7	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU8	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU9	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU10	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU11	<input checked="" type="checkbox"/>	<input type="checkbox"/>
NumaNode1	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
CPU12	<input type="checkbox"/>	<input checked="" type="checkbox"/>
CPU13	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU14	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU15	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU16	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU17	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU18	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU19	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU20	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU21	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU22	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CPU23	<input checked="" type="checkbox"/>	<input type="checkbox"/>

- Affinity masking
- Not really possible in Oracle – even on Windows

State of being so divided

State of being so divided

- Informatica PowerCenter (ETL vs. Customer)
- Meta data
 - File definitions
 - Table definitions in all layers
 - Simple transformations
- Autogenerate mapping code from meta data

Mapping metadata model

State of being so divided

Developers vs. (evil) DBA's

- Meta data on table definitions
 - Script ddl from meta data
 - Hide partitioning in ddl
- Partition Scheme
 - Change File group design

State of being so divided

- Backups: DBA's vs. Backup administrator
- Partitioning helps us divide data into
 - Hot
 - (C)old (and therefore read only)
- Only backup hot partitions

State of being so divided

- Restoring: DBA vs. SQL server ☹
- PRIMARY filegroup
 - 100 MB
- Default filegroup
 - Big
- Restore database
 - only primary filegroup
=> online

State of being so divided

- DW vs OLTP and OLAP
- DW server
 - ETL
 - processing OLAP databases/cubes
- Reporting server
 - Sharepoint databases (OLTP)
 - restoring OLAP databases/cubes

BUT WAIT,
there's more!

We also use these cool features...

- Page compression
- Backup compression

Page compression 101

- Row compression
- Prefix compression

- Dictionary compression

Page compression results


```
code vartype  varval
DA000 DGALT 00K00
DA000 DGCAT 06M38A
DA000 DGPROP 26X01
DA001 DGALT 00K00
DA001 DGCAT 06M38A
DA001 DGPROP 26X01
DA009 DGALT 00K00
DA009 DGCAT 06M38A
DA009 DGPROP 26X01
```

table	Factor (size)	Num rows	cpu time num reads (ms)	elapsed time (ms)
dg1	1	89132	372	31
dg1	2	178264	743	31
dg1	10	891320	3781	281
dg1_page_compr	1	89132	143	15
dg1_page_compr	2	178264	285	62
dg1_page_compr	10	891320	1427	421

or

