

Who's this guy?

Giuseppe Maxia

- a.k.a. The Data Charmer
- MySQL Community Team Lead
- Long time hacking with MySQL features
- Formerly, database consultant, designer, coder.
- A passion for QA
- An even greater passion for open source
- ... and community
- Passionate blogger
- http://datacharmer.blogspot.com

3

MySQL 5.1 GA

MySQL 5.1 GA

Defining the problem

YOUR NEDS

The problem(s)

- Too much data
- Not enough RAM
- Historical data
- Growing data
- Rotating data

Too much data

Not enough RAM

Not enough RAM

MySQL 5.1 partitions

WHAT

What is it?

- Logical splitting of tables
- Transparent to user

Logical splitting

- No need to create separate tables
- No need to move chunks of data across files

MySQL 5.1 partitions

COMPARED TO MERGE TABLES

- separate tables
- risk of duplicates
- insert in each table
- no constraints

COMPARED TO MERGE TABLES

- One table
- No risk of duplicates
- insert in one table
- constraints enforced

Wait a minute ...

- WHAT THE HELL DOES "LOGICAL SPLIT" REALLY MEANS?
- LET ME EXPLAIN ...

Physical partitioning (1)

Take a map

Physical partitioning (2)

cut it into pieces

Physical partitioning (3)

What you have, is several different pieces

Physical partitioning (4)

 If you want the map back, you need some application (adhesive tape) and you may get it wrong

Logical partitioning (1)

Take a map

Logical partitioning (2)

fold it to show the piece you need

Logical partitioning (3)

 what you have is still a map, even if you see only one part.

Logical partitioning (4)

if you unfold the map, you still have the whole thing

What partitions can do

- logical split
- but you can also split the data physically
- granular partition (subpartitioning)
- different methods (range, list, hash, key)

Partition pruning 1a - unpartitioned table - SINGLE RECORD

Partition pruning 1b - unpartitioned table - SINGLE RECORD

Partition pruning 1c - unpartitioned table - RANGE

Partition pruning 2a - table partitioned by colx - SINGLE REC

select *
from
table_name
where colx =
120

Partition pruning 2b - table partitioned by colx - SINGLE REC

select *
from
table_name
where colx =
350

Partition pruning 2c - table partitioned by colx - RANGE

MySQL 5.1 partitions

4 main reasons to use partitions

- To make single inserts and selects faster
- To make range selects faster
- To help split the data across different paths
- To store historical data efficiently
- If you need to delete large chunks of data INSTANTLY

MySQL 5.1 partitions

HOW

HOW TO MAKE PARTITIONS

•RTFM ...

- No, seriously, the manual has everything
- But if you absolutely insist ...


```
CREATE TABLE t1 (
  id int
) ENGINE=InnoDB
  # or MyISAM, ARCHIVE
PARTITION BY RANGE (id)
 PARTITION P1 VALUES LESS THAN (10),
 PARTITION P2 VALUES LESS THAN (20)
 37
```


```
CREATE TABLE t1 (
  id int
 ENGINE=InnoDB
PARTITION BY LIST (id)
 PARTITION P1 VALUES IN (1,2,4),
 PARTITION P2 VALUES IN (3,5,9)
```


```
CREATE TABLE t1 (
  id int not null primary key
) ENGINE=InnoDB
PARTITION BY HASH (id)
PARTITIONS 10;
```


```
CREATE TABLE t1 (
  id int not null primary key
) ENGINE=InnoDB
PARTITION BY KEY ()
PARTITIONS 10;
```


Limitations

- Can partition only by INTEGER columns
- OR you can partition by an expression, which must return an integer
- Maximum 1024 partitions

- If you have a Unique Key or PK, the partition column must be part of that key
- No Foreign Key support
- No Fulltext or GIS support

PARTITIONING BY DATE

```
CREATE TABLE t1 (
d date
) ENGINE=InnoDB
PARTITION BY RANGE (year(d))
 PARTITION P1 VALUES
 LESS THAN (1999),
 PARTITION P2 VALUES
 LESS THAN (2000)
```


PARTITIONING BY DATE

```
CREATE TABLE t1 (
d date
 ENGINE=InnoDB
PARTITION BY RANGE (to days (d))
 PARTITION P1 VALUES
  LESS THAN (to days('1999-01-01')),
 PARTITION P2 VALUES
LESS THAN (to days ('2000-01-01'))
```


MySQL 5.1 partitions

WHEN

When to use partitions?

- if you have large tables
- if you know that you will always query for the partitioning column
- if you have historical tables that you want to purge quickly
- if your indexes are larger than the available RAM

MySQL 5.1 partitions

HANDS ON

components used for testing

- MySQL Sandbox
 - > created MySQL instances in seconds
 - http://launchpad.net/mysql-sandbox
- MySQL Employees Test Database
 - > has ~ 4 mil records in 6 tables
 - http://launchpad.net/test-db
- Command line ability
 - > fingers
 - > ingenuity

employees test database

How many partitions

```
from information schema.partitions
 descr
 pname | expr
 p01 | year(from_date) | 1985
 p02 | year(from date) | 1986
 p13
 | year(from date) | 1997
 p14 | year(from_date) | 1998
p15 | year(from_date) | 1999
 p16
 | year(from date) | 2000
 p19
 | year(from date) | MAXVALUE
```


How many records

```
select count(*) from salaries;
+----+
 | count(*) |
+----+
 | 2844047 |
+----+
1 row in set (0.01 sec)
```


How many records in 1998 not partitioned

```
select count(*) from salaries
where from date between
'1998-01-0\overline{1}' and '1998-12-31';
| count(*) |
 247489 |
1 row in set (1.52 \text{ sec})
# NOT PARTITIONED
```


How many records in 1998 PARTITIONED

```
select count(*) from salaries
where from date between
'1998-01-0\overline{1}' and '1998-12-31';
 count(*)
 247489 I
+------
1 row in set (0.41 \text{ sec})
# partition p15
```


How many records in 1999 not partitioned

```
select count(*) from salaries
where from date between
'1999-01-0\overline{1}' and '1999-12-31';
 count(*)
260957 I
1 row in set (1.54 \text{ sec})
# NOT PARTITIONED
```


How many records in 1999 PARTITIONED

```
select count(*) from salaries
where from date between
'1999-01-0\overline{1}' and '1999-12-31';
+-----
 count(*)
 260957 I
 ------
1 row in set (0.17 \text{ sec})
# partition p16
```

54

Deleting 1998 records not partitioned

```
delete from salaries where from date between '1998-01-01' and '1998-12-31';
Query OK, 247489 rows affected (19.13 sec)
```

NOT PARTITIONED

Deleting 1998 records partitioned

```
alter table salaries drop partition p15; Query OK, 0 rows affected (1.35 sec)
```


MySQL 5.1 partitions

LEVERAGING REPLICATION

58

large batch processing

Replication schemes

Wednesday, 13 January 2010

concurrent batch processing

Replication schemes

MySQL 5.1 partitions

PITFALLS

Expressions

- Partition by function
- Search by column

WRONG

```
PARTITION BY RANGE (year (from date))
select count(*) from salaries where
year(from date) = 1998;
 count(*)
 247489
1 row in set (2.25 sec)
```


RIGHT

```
PARTITION BY RANGE (year (from date))
select count(*) from salaries where
from date between '1998-01-01' and
'1998-12-31';
 count(*)
 247489
1 row in set (0.46 \text{ sec})
```


EXPLAIN

```
explain partitions select count(*)
from salaries where year (from date)
= 1998\G
**** 1. row ****
 id: 1
  select type: SIMPLE
 table: salaries
 partitions:
p01,p02,p03,p04,p05,p06,p07,p08,p09
,p10,p11,p12,p13,p14,p15,p16,p17,p1
8,p19
 type: index
 64
```

Wednesday, 13 January 2010

EXPLAIN

```
explain partitions select count(*)
from salaries where from date
between '1998-01-01' and
'1998-12-31'\G
**** 1. row ****
 id: 1
  select type: SIMPLE
 table: salaries
 partitions: p14,p15
```

65

MySQL 5.1 partitions

BENCHMARKS

Partitions benchmarks (laptop)

engine	storage (MB)
innodb	221
myisam	181
archive	74
innodb partitioned (whole)	289
innodb partitioned (file per table)	676
myisam partitioned	182
archive partitioned	72

Benchmarking results (laptop)

engine	query year 2000	query year 2002
InnoDB	1.25	1.25
MyISAM	1.72	1.73
Archive	2.47	2.45
InnoDB partitioned whole	0.24	0.10
InnoDB Partitioned (file per table)	0.45	0.10
MyISAM partitioned	0.18	0.12
Archive partitioned	0.22	0.12

Partitioning storage (huge server)

engine	storage (GB)
innodb (with PK)	330
myisam (with PK)	141
archive	13
innodb partitioned (no PK)	237
myisam partitioned (no PK)	107
archive partitioned	13

Benchmarking results (huge server)

engine	6 month range
InnoDB	4 min 30s
MyISAM	25.03s
Archive	22 min 25s
InnoDB partitioned by month	13.19
MyISAM partitioned by year	6.31
MyISAM partitioned by month	4.45
Archive partitioned by year	16.67
Archive partitioned by month	8.97

MySQL 5.1 partitions

TOOLS

The partition helper

- The INFORMATION_SCHEMA.PARTITIONS table
- The partition helper
 - http://datacharmer.blogspot.com/2008/12/partitionhelper-improving-usability.html
 - > A Perl script that creates partitioning statements

... anything you are creating right now :)

MySQL 5.1 partitions

- For large table (indexes > available RAM)
 - > DO NOT USE INDEXES
 - > PARTITIONS ARE MORE EFFICIENT

- Before adopting partitions in production, benchmark!
- you can create partitions of different sizes
 - in historical tables, you can partition
 - current data by day
 - recent data by month
 - distant past data by year
 - > ALL IN THE SAME TABLE!
- If you want to enforce a constraint on a integer column, you may set a partition by list, with only the values you want to admit.

- For large historical tables, consider using ARCHIVE + partitions
 - You see benefits for very large amounts of data (> 500 MB)
 - Very effective when you run statistics
 - > Almost the same performance of MyISAM
 - but 1/10 of storage

MySQL 5.5 partitions

NEW FEATURES

MySQL 5.5 enhancements

- PARTITION BY RANGE COLUMNS
- PARTITION BY LIST COLUMNS
- TO_SECONDS

```
MySQL 5.5 enhancements
CREATE TABLE t (
  dt date
PARTITION BY RANGE (TO DAYS (dt))
  PARTITION p01 VALUES LESS THAN
(TO DAYS ('2007-01-01')),
  PARTITION p02 VALUES LESS THAN
(TO DAYS ('2008-01-01')),
  PARTITION p03 VALUES LESS THAN
(TO DAYS ('2009-01-01')),
  PARTITION p04 VALUES LESS THAN
(MAXVALUE));
```

MySQL 5.5 enhancements

```
SHOW CREATE TABLE t \G
 Table: t
Create Table: CREATE TABLE `t` (
  `dt` date DEFAULT NULL
) ENGINE=MyISAM DEFAULT
CHARSET=latin1
/*!50100 PARTITION BY RANGE (TO DAYS
(dt))
(PARTITION p01 VALUES LESS THAN
(733042) ENGINE = MyISAM,
[ \dots ]
```

```
MySQL 5.5 enhancements
CREATE TABLE t (
  dt date
PARTITION BY RANGE COLUMNS
  PARTITION p01 VALUES LESS THAN
('2007-01-01'),
  PARTITION p02 VALUES LESS THAN
('2008-01-01')
  PARTITION p03 VALUES LESS THAN
('2009-01-01'),
  PARTITION p04 VALUES LESS THAN
(MAXVALUE));
```

```
MySQL 5.5 enhancements
SHOW CREATE TABLE t
 Table: t
Create Table: CREATE TABLE `t`
  `dt` date DEFAULT NULL
) ENGINE=MyISAM DEFAULT
CHARSET=latin1
/*!50500 PARTITION BY RANGE
COLUMNS (dt)
(PARTITION p01 VALUES LESS THAN
('2007-01-01') ENGINE = MyISAM,
[...]
```


MySQL 5.5 - Multiple columns

```
CREATE TABLE t (
  a int,
  b int
) PARTITION BY RANGE COLUMNS (a,b)
  PARTITION p01 VALUES LESS THAN
(10,1),
  PARTITION p02 VALUES LESS THAN
(10,10),
  PARTITION p03 VALUES LESS THAN
(10,20),
  PARTITION p04 VALUES LESS THAN
(MAXVALUE, MAXVALUE));
```

records		
а	b	
1	10	
10	9	
10	10	
10	11	

partition definition		
by range (a,b)		
partition	partition LESS THAN	
p01	10	10
p02	10	20
p03	10	30
p04	10	MAXVALUE
p05	MAXVALUE	MAXVALUE

$$(1,10) < (10,10)$$
?

$$(a < 10)$$

OR
 $((a = 10) AND (b < 10))$

TRUE

records	
а	b
1	10
(10)	(9
10	10
10	11

partition definition		
by range (a,b)		
partition	n LESS THAN	
p01	(10)	(10)
p02	P	20
p03	10	30
p04	10	MAXVALUE
p05	MAXVALUE	MAXVALUE

$$(10,9) < (10,10)$$
?

$$(a < 10)$$

OR
 $((a = 10) AND (b < 10))$

TRUE

records		
а	b	
1	10	
10	0	
10	(10)	
10	11	

partition definition		
by range (a,b)		
partition	artition LESS THAN	
p01	(10)	10
p0 2	10	20
p03	10	30
p04	10	MAXVALUE
p05	MAXVALUE	MAXVALUE

(10,10) < (10,10)?

$$(a < 10)$$

OR
 $((a = 10) AND (b < 10))$

FALSE

reco	ords	
а	b	
1	10	
10	0	
(10)	10	
10	11	

partition definition		
by range (a,b)		
partition LESS THAN		
p01	10	10
p02	(10)	(20)
p0.3	10	30
p04	10	MAXVALUE
p05	MAXVALUE	MAXVALUE

$$(10,10) < (10,20)$$
?

$$(a < 10)$$

OR
 $((a = 10) AND (b < 20))$

TRUE


```
CREATE TABLE employees (
  emp no int(11) NOT NULL,
  birth date date NOT NULL,
  first name varchar(14) NOT NULL,
  last name varchar(16) NOT NULL,
  gender char(1) DEFAULT NULL,
  hire date date NOT NULL
 ENGINE=MyISAM
PARTITION BY RANGE COLUMNS (gender, hire date)
(PARTITION p01 VALUES LESS THAN ('F', '\overline{1990-01-01}'),
PARTITION p02 VALUES LESS THAN ('F', '2000-01-01'),
 PARTITION p03 VALUES LESS THAN ('F', MAXVALUE),
 PARTITION p04 VALUES LESS THAN ('M', '1990-01-01'),
 PARTITION p05 VALUES LESS THAN ('M', '2000-01-01'),
 PARTITION p06 VALUES LESS THAN ('M', MAXVALUE),
 PARTITION p07 VALUES LESS THAN (MAXVALUE, MAXVALUE)
```


MySQL 5.5 enhancements

- TRUNCATE PARTITION
- TO_SECONDS()

More new features

COMING SOON

PLANNED FEATURES - DISCUSS

 ALTER TABLE t1 EXCHANGE PARTITION p WITH TABLE t2

SELECT * FROM T (PARTITION p) WHERE ...

Read more

articles

http://dev.mysql.com

official docs

http://dev.mysql.com/doc

my blog

http://datacharmer.blogspot.com

Thank you!

Giuseppe Maxia
http://datacharmer.blogspot.com
datacharmer@sun.com

MySQL 5.1 partitions

BONUS SLIDES

MySQL 5.1 partitions

ANNOYANCES

CREATE TABLE STATEMENT hard to read

hard to read (FIXED!! in 5.1.31)

```
gmax@gmac3.local: /Users/gmax/sandboxes/msb_5_1_32 — mysql —
 bash
mysql [localhost] {msandbox} (test) > show create table t1\G
Table: t1
Create Table: CREATE TABLE 't1' (
  id int(11) DEFAULT NULL
) ENGINE=MyISAM DEFAULT CHARSET=latin1
/*IS0100 PARTITION BY RANGE (id)
(PARTITION p001 VALUES LESS THAN (100) ENGINE - MyISAM,
PARTITION p002 VALUES LESS THAN (200) ENGINE - MyISAM,
PARTITION p003 VALUES LESS THAN (300) ENGINE - MyISAM,
PARTITION p004 VALUES LESS THAN (400) ENGINE - MyISAM,
PARTITION p005 VALUES LESS THAN (500) ENGINE = MyISAM,
PARTITION p006 VALUES LESS THAN (600) ENGINE - MyISAM,
PARTITION p007 VALUES LESS THAN (700) ENGINE - MyISAM,
PARTITION p008 VALUES LESS THAN (800) ENGINE - MyISAM,
PARTITION p009 VALUES LESS THAN (900) ENGINE = MyISAM,
PARTITION p010 VALUES LESS THAN (1000) ENGINE - MyISAM.
PARTITION p011 VALUES LESS THAN (1100) ENGINE - MyISAM,
PARTITION p012 VALUES LESS THAN (1200) ENGINE - MyISAM,
PARTITION p013 VALUES LESS THAN (1300) ENGINE - MyISAM,
PARTITION p014 VALUES LESS THAN (1400) ENGINE = MyISAM.
PARTITION p015 VALUES LESS THAN (1500) ENGINE - MyISAM.
PARTITION p016 VALUES LESS THAN (1600) ENGINE = MyISAM,
PARTITION p017 VALUES LESS THAN (1700) ENGINE - MyISAM,
PARTITION p018 VALUES LESS THAN (1800) ENGINE - MyISAM,
PARTITION p019 VALUES LESS THAN (1900) ENGINE - MyISAM.
PARTITION p020 VALUES LESS THAN (2000) ENGINE = MyISAM.
PARTITION p021 VALUES LESS THAN (2100) ENGINE - MyISAM,
PARTITION p022 VALUES LESS THAN (2200) ENGINE - MyISAM,
PARTITION p023 VALUES LESS THAN (2300) ENGINE - MyISAM.
PARTITION p024 VALUES LESS THAN (2400) ENGINE = MyISAM.
PARTITION p025 VALUES LESS THAN (2500) ENGINE - MyISAM,
PARTITION p026 VALUES LESS THAN (2600) ENGINE = MyISAM,
PARTITION p027 VALUES LESS THAN (2700) ENGINE - MyISAM.
PARTITION p028 VALUES LESS THAN (2800) ENGINE - MyISAM,
```


- CREATE TABLE only keeps the result of the expression for each partition.
- (you can use the information_schema to ease the pain in this case)


```
CREATE TABLE t1 (
d date
 ENGINE=InnoDB
PARTITION BY RANGE (to days (d))
 PARTITION P1 VALUES
  LESS THAN (to_days('1999-01-01')),
 PARTITION P2 VALUES
LESS THAN (to days ('2000-01-01'))
```


```
CREATE TABLE 't1' (
  `d` date DEFAULT NULL
 ENGINE=InnoDB DEFAULT
CHARSET=latin1
/*!50100 PARTITION BY RANGE (to days
(d))
(PARTITION P1 VALUES LESS THAN
(730120) ENGINE = InnoDB,
 PARTITION P2 VALUES LESS THAN
(730485) ENGINE = InnoDB) */
 101
```


Fixing annoyances with partitions

```
select partition name part,
partition expression expr,
partition description val
from information schema.partitions
where table name='t1';
+----+-----
 val
 part | expr
 | to days(d) | 730120
 P1
 to days(d) | 730485
 P2
 102
```


fixing annoyances with partitions

```
select partition name part
partition expression expr, from days
(partition description) val from
information schema.partitions where
table name="t1';
 part | expr
 val
 P1
 to days (d)
 1999-01-01
 to days(d)
 1 2000-01-01
 P2
```