

Table Types

Clustered

•Type	•Description
Ordinary (heap- organized) table	•Data is stored as an unordered collection (heap).
•Partitioned table	•Data is divided into smaller, more manageable pieces.
Index-organized table (IOT)	•Data (including non-key values) is sorted and stored in a B-tree index structure.
•Clustered table	•Related data from more than one table are stored together.

What Is a Partition and Why Use It?

- •A partition is:
- A piece of a "very large" table or index
- Stored in its own segment
- Used for improved performance and manageability

RANGE PARTITION

```
CREATE TABLE eladasok ( szla_szam NUMBER(5),
 szla_nev CHAR(30),
 mennyiseg NUMBER(6),
 het INTEGER)
PARTITION BY RANGE ( het )
 (PARTITION negyedev1 VALUES LESS THAN (13)
 TABLESPACE users.
 PARTITION negyedev2 VALUES LESS THAN (26)
 TABLESPACE example,
 PARTITION negyedev3 VALUES LESS THAN (39)
 TABLESPACE users )
DBA PART TABLES
DBA TAB PARTITIONS
DBA TAB SUBPARTITIONS
```

HASH PARTITION, LIST PARTITION

```
CREATE TABLE eladasok2 (szla szam NUMBER(5),
 szla nev CHAR(30),
 mennyiseg NUMBER(6),
 INTEGER )
 het
PARTITION BY HASH ( het )
 (PARTITION part1 TABLESPACE users,
  PARTITION part2 TABLESPACE example,
  PARTITION part3 TABLESPACE users );
CREATE TABLE eladasok3 (szla szam NUMBER(5),
 szla nev CHAR(30),
 mennyiseg NUMBER(6),
 INTEGER )
 het
PARTITION BY LIST ( het )
 (PARTITION part1 VALUES(1,2,3,4,5) TABLESPACE users,
  PARTITION part2 VALUES(6,7,8,9) TABLESPACE example,
  PARTITION part3 VALUES(10,11,12,13) TABLESPACE users);
```

SUBPARTITIONS (RANGE-HASH)

```
CREATE TABLE eladasok4 (szla szam NUMBER(5),
 szla nev CHAR(30),
 mennyiseg NUMBER(6),
 het INTEGER)
PARTITION BY RANGE ( het )
SUBPARTITION BY HASH (mennyiseg)
SUBPARTITIONS 3
 (PARTITION negyedev1 VALUES LESS THAN (13)
 TABLESPACE users,
 PARTITION negyedev2 VALUES LESS THAN (26)
 TABLESPACE example,
 PARTITION negyedev3 VALUES LESS THAN (39)
 TABLESPACE users );
```

Index-Organized Tables

IOT access Regular table access Table access by ROWID -Non-key columns Key column Row header

Index-Organized Tables and Heap Tables

- Compared to heap tables, IOTs:
 - Have faster key-based access to table data
 - Do not duplicate the storage of primary key values
 - Require less storage
 - Use secondary indexes and logical row IDs
 - Have higher availability because table reorganization does not invalidate secondary indexes

Index-Organized Tables

```
CREATE TABLE cikk_ iot
 ( ckod integer,
  cnev varchar2(20),
  szin varchar2(15),
  suly float,
 CONSTRAINT cikk_iot_pk PRIMARY KEY (ckod) )
ORGANIZATION INDEX
PCTTHRESHOLD 20 INCLUDING cnev
OVERFLOW TABLESPACE users;
DBA_INDEXES index_type → 'IOT-TOP' table_name → 'CIKK_IOT'
DBA TABLES.IOT TYPE → 'IOT' or 'IOT OVERFLOW'
DBA TABLES.IOT NAME → 'CIKK IOT' for overflow segment
```

Clusters

Unclustered orders and order item tables

Clustered orders and order_item tables

Cluster Types

Hash cluster

Hash function

Situations Where Clusters Are Useful

Criterion	Index	Hash
Uniform key distribution	X	X
Evenly spread key values		X
Rarely updated key	X	X
Often joined master-detail tables	X	
Predictable number of key values		X
Queries using equality predicate on key		X

INDEX CLUSTER

```
CREATE CLUSTER personnel
  (department number NUMBER(2)) SIZE 512;
CREATE TABLE emp cl
(empno NUMBER PRIMARY KEY, ename VARCHAR2(30),
 job VARCHAR2(27), mgr NUMBER(4), hiredate DATE,
 sal NUMBER(7,2), comm NUMBER(7,2),
 deptno NUMBER(2) NOT NULL)
CLUSTER personnel (deptno);
CREATE TABLE dept_cl
  (deptno NUMBER(2), dname VARCHAR2(9), loc VARCHAR2(9))
 CLUSTER personnel (deptno);
 CREATE INDEX idx personnel ON CLUSTER personnel;
 DBA CLUSTERS
 DBA CLU COLUMNS
 DBA TABLES.CLUSTER NAME → 'PERSONNEL'
```

HASH CLUSTER

```
CREATE CLUSTER personnel1
(department number NUMBER)
SIZE 512 HASHKEYS 500
STORAGE (INITIAL 100K NEXT 50K);
CREATE CLUSTER personnel2
(home_area_code NUMBER, home_prefix NUMBER)
 HASHKEYS 20
 HASH IS MOD(home_area_code + home_prefix, 101);
CREATE CLUSTER personnel3
 (deptno NUMBER)
 SIZE 512 SINGLE TABLE HASHKEYS 500;
DBA CLUSTERS
DBA CLU COLUMNS
DBA CLUSTER HASH EXPRESSIONS
```