

Adventures on live partitioning

UNGRES

About ONGRES

- →IT firm specialized on R&D on Databases, more specifically PostgreSQL:
 - Training
 - Consulting and development
 - PostgreSQL Support
- →Developers of ToroDB (www.torodb.com), an opensource, document-store database that works on top of PostgreSQL and is compatible with MongoDB.
- →Partners of www.pythian.com, reference multinational company providing database support and data services.

Our customer

System characteristics

System characteristics

- →PostgreSQL 9.6
- →Amazon RDS db.r3.xlarge
- →200MB/s throughput (max 1.2GB/s)
- →HA with Multi-AZ active/passive
- → Hot-standby replica

Big table problem

- √ ~100GB size (50% indexes) table
- √ ~1000M rows table
- ✓ Table growth due to batch process (from few MB to some GB per night)
- ✓ Queries slow down (up to x10 slower)
- ✓ CUD slow down (up to x100 slower)

Big table problem

The requirements

✓ Removing indexes not an option

1

✓ Partitioning is the way to go

2

✓ 2 days of outage at maximum

3

Type of partitioning

- → Using table INHERITANCE
- → Cloning PK and FKs

- → Range checks on integer column part_id
- → Partition key on a 2 JOINs far away table
 - ' If fk_mid_id is NULL or fk_part_id is NULL
 row is logically deleted

✓ 2 days maintenance window (will be enough!) 1

✓ Homogeneous ranges of partition key

✓ Copy directly to partitions from ad-hoc view


```
big_table_part

big_id

fk_mid_id

fk_part_id
```


```
CREATE TABLE big_table_part
  (fk_part_id integer)
  INHERITS (big_table);
  ALTER TABLE big_table_part
  NO INHERIT big_table;
```

```
big_table_part
_info
```


name start next

```
CREATE TABLE big_table_part_info
SELECT 'big_table_' || n AS name,
 n AS start, n + 200 AS next
FROM generate_series(0, 1800, 200)
 AS n
```


name	start	next
big_part_1	0	200
big_part_2	200	400
big_part_10	1800	2000


```
DO $$DECLARE name, start, next
BEGIN
FOR name, start, next
 IN SELECT name, start, next
FROM big_table_part_info LOOP
 EXECUTE
 'CREATE TABLE ' || name || '('
 || ' CHECK part_id >= ' || start
 || ' AND part_id < ' || next || ')'
 || ' INHERITS (big_table_part)';
 EXECUTE
  'CREATE INDEX ' || name || '_pk_idx'
 || ' ON ' || name || '(big id)';
END LOOP;
END$$
```


```
SELECT p.part_id, b.*
FROM big_table AS b
JOIN mid_table ON (...)
JOIN part_key_table AS p ON (...)
```


✓ 2 days maintenance window (will be enough!) ✓ big table empty copy plus partition key ✓ Homogeneous ranges of partition key Copy directly to partitions from ad-hoc view

WRONG! It takes too long, full scan 3 tables repeated per partition (~8 hour each)

✓ 2 days maintenance window (will be enough!) ✓ big table empty copy plus partition key ✓ Copy of big table from ad-hoc view. ✓ Homogeneous ranges of partition key ✓ Copy directly to partitions from ad-hoc view


```
CREATE TABLE big_table_copy
 (fk_part_id integer)
INHERITS (big_table);
ALTER TABLE big_table_copy
NO INHERIT big_table;
INSERT INTO big_table_copy
SELECT * FROM big_table_view;
```

big_table_copy

big_id

fk_mid_id

fk_part_id


```
DO $$DECLARE name, start, next
 big_table_copy
BEGIN
FOR name, start, next
  IN SELECT name, start, next
 big id
FROM big_table_part_info LOOP
 fk mid id
 EXECUTE
 'INSERT INTO ' || name
 fk part id
 ' SELECT *'
 ' FROM big_table_copy'
 ' WHERE part_id >= ' || start
 ' AND part_id < ' || next
 ' FOR UPDATE'
END LOOP
END$$
 big_table_2 ...
 big_table_1
 big table n
```


WRONG! Homogeneous range <> Homogeneous data distribution

Homogeneous range partitions

Partition #	Start	Next
1	0	200
2	200	400
3	400	600
4	600	800
5	800	1000
6	1000	1200
7	1200	1400
8	1400	1600
9	1600	1800
10	1800	2000

The smart approach

✓ Count group of rows

✓ 2 days maintenance window (will be enough!)

✓ big_table empty copy plus partition key

✓ Copy of big_table plus partition key

✓ Partition by ranges based on count of partition key

✓ Copy directly to partitions from ad-hoc view

The smart approach

Homogeneous range partitions

Partition #	Start	Next
1	0	200
2	200	400
3	400	600
4	600	800
5	800	1000
6	1000	1200
7	1200	1400
8	1400	1600
9	1600	1800
10	1800	2000

Count based partitions

Partition #	Start	Next
1	0	100
2	100	200
3	200	500
4	500	705
5	705	710
6	710	800
7	800	820
8	820	900
9	900	1200
10	1200	1350
11	1350	1450
12	1450	1750
13	1750	1900

The smart approach

big_table_part _info name start

next

 name
 start
 next

 big_part_1
 0
 100

 big_part_2
 100
 200

 ...
 ...
 ...

 big_part_10
 1750
 1900

```
CREATE TABLE big_table_part_info AS
SELECT 'big_table_1' AS name,
 0 AS start, 100 AS next
UNION ALL
SELECT 'big_table_2' AS name,
 100 AS start, 200 AS next
UNION ALL
...
UNION ALL
SELECT 'big_table_10' AS name,
 1750 AS start, 1900 AS next
```

BINGO **UNGRES** PGCONF.EU 2017

The little problem

We forgot our replica!

Under heavy load, RDS replica seemed to stop replicating via network and switch to WAL shipping, which was extremely slow and lag grew to days!

Upgrade wal_keep_segments from 64 to 4096 so replica stay with SR

Nice idea but replica still get out of sync?!

Let's create a new replica and remove the old one then!

But sometimes the replica could take a day to catch up.

How to make replica stay within SR?

Copy data by chunks monitoring replication lag

How to make it in a window of 2 days?

Don't do it in a window, do it LIVE! lag

Do it LIVE!

- → Application are not aware
 - Trick application to think it is using the real table! (INSTEAD OF to the rescue)
- → Shit happens
 - Ability to pause/resume the process if needed
- → Short enough resource usage duration
 - Be polite, do not starve resources
 - Also, don't forget the little problem (lag monitoring)
- → Preserve data consistency
 - Obviously

- 1. Count group rows
- 2. 8 hours maintenance window (will be enough!)
- 3. Indexes to help retrieve partition key faster
- 4. Empty copy of the table plus partition key
- 5. Partition by range based on count of partition key
- 6. Create helper table for the new inserted rows
- 7. Rename big_table and create a fake view with trigger to handle changes
- 8. Copy data to the partitions by chunks of 1M rows (LIVE part)

Applications "thinks" they are using the real big_table...

...INSTEAD OF that, they're accessing a view that fakes the real big_table. The view create an abstraction that allow to read real data and (with the help of a trigger) to modify real data.


```
fk_part_id := (SELECT p.part_id
FROM mid_table AS m
JOIN part_key_table AS p ON (...)
WHERE mid_id = NEW.fk_mid_id)
```


big_table_<x>

(a view with an INSTEAD OF trigger)

WARNING

ON UPDATE we forbid change big_id and fk_part_id, or the whole process could break!!

Two step approach

✓ Copy 1M rows to intermediate table

1

✓ Move from intermediate table to partitions

2

CREATE TABLE IF NOT EXISTS last_big_id(big_id bigint)

```
 big_table
 mid_table
 part_table

 big_id
fk_mid_id
 mid_id
fk_part_id
 part_table
```


```
WITH big_table_chunk AS
  (INSERT INTO big_table_part
  SELECT b.*, p.part_id
  FROM big_table_old AS b
  JOIN mid_table ON (...)
  JOIN part_key_table AS p ON (...)
 WHERE big_id > (
 big table part
 SELECT coalesce(max(big_id),-1)
 FROM last_big_id)
  ORDER BY big_id LIMIT 1000000
 big id
  FOR UPDATE RETURNING big_id)
 fk mid id
INSERT INTO last_big_id SELECT max(big_id)
 fk part id
FROM big_table_chunk
```


The live approach - Some data!

Postgresql 10 partitioning

→A new way to create a partitions that simplify and remove risk of errors when doing it manually (beware you still have to create PKs, FKs and indexes manually)

```
CREATE TABLE big_table_1
PARTITION OF big_table_part
FOR VALUES FROM (1) TO (666);
```


→So, how to apply this live partitioning technique to postgresql 10?

Postgresql 10 partitioning

- →Copy from view to parent table would fail since the parent table of a partition is not a real table:
 - We will need an intermediate table (big_table_inter) to hold the 1M rows readed from big table old
 - Also, when calculating last_big_id before copying a chunk we will have to do a:

```
SELECT max(big_id) FROM (
SELECT max(big_id) AS bid_ig FROM
big_table_part
 UNION ALL
SELECT max(big_id) AS big_id FROM
big_table_inter
) AS tmp
```


Questions?

