Partitioning Tables and Indexing Them

Hemant K Chitale

Product Specialist, Standard Chartered Bank Oracle ACE

© Hemant K Chitale http://hemantoracledba.blogspot.com

`whoami`

- DBA with 20 years experience on wide variety of platforms
- DBA team lead and consultant
- Financial, Manufacturing, Government, notfor-profit
- Mission critical, reporting and "nice-to-have" databases

Introduction

- Very Large Databases
- Growth of Transaction Volumes
- Need to retain Historical Data
- Performance Issues from querying large tables
- Separation of OLTP and DWH/DSS systems
- Question: Is Partitioning only for Very Large Tables?
- What you might not find on Google

Pre-Oracle 8

- Partitioning was introduced in V8
- UNION-ALL joins of distinct tables encapsulated in Views
- You have to control which table a new record goes into
- Check Constraints in V7.3

Elements

- Each Partition has the same Logical Attributes as the Table :
 - Column Names, Column Ordering, Datatypes
 - Constraints
- Partitions are distinct Segments. Therefore, they have distinct Physical Attributes:
 - PCTFREE
 - COMPRESSION
 - Tablespace

Elements – Example

```
SQL> create table SALES TABLE(sale date date not null, region varchar2(8), sale qty
 number)
  2 partition by range (sale date) subpartition by list (region)
  3
 partition p 2010 values less than (to date('01-JAN-2011','DD-MON-YYYY'))
  5
 (subpartition p 2010 s east values ('EAST'),
  6
 subpartition p 2010 s north values ('NORTH'),
  7
 subpartition p 2010 s south values ('SOUTH'),
 subpartition p 2010 s west values ('WEST')
  8
  9
 10
 partition p 2011 values less than (to date('01-JAN-2012','DD-MON-YYYY'))
 11
12
 (subpartition p 2011 s east values ('EAST'),
13
 subpartition p 2011 s north values ('NORTH'),
14
 subpartition p 2011 s south values ('SOUTH'),
 subpartition p 2011 s west values ('WEST')
15
16
17
 18
Table created.
SQL>
```

Elements – Example (2)

```
SQL> select object_id, object_name, subobject_name, object_type

2 from user_objects

3 order by object_type, object_name, subobject_name

4 /

OBJECT_ID OBJECT_NAME SUBOBJECT_NAME OBJECT_TYPE

54889 SALES_TABLE TABLE
54890 SALES_TABLE P_2010 TABLE PARTITION
54891 SALES_TABLE P_2011 TABLE PARTITION
54892 SALES_TABLE P_2010_S_EAST TABLE SUBPARTITION
54893 SALES_TABLE P_2010_S_NORTH TABLE SUBPARTITION
54894 SALES_TABLE P_2010_S_SOUTH TABLE SUBPARTITION
54895 SALES_TABLE P_2010_S_WEST TABLE SUBPARTITION
54896 SALES_TABLE P_2011_S_EAST TABLE SUBPARTITION
54896 SALES_TABLE P_2011_S_EAST TABLE SUBPARTITION
54897 SALES_TABLE P_2011_S_EAST TABLE SUBPARTITION
54898 SALES_TABLE P_2011_S_NORTH TABLE SUBPARTITION
54898 SALES_TABLE P_2011_S_SOUTH TABLE SUBPARTITION
54899 SALES_TABLE P_2011_S_SOUTH TABLE SUBPARTITION
54899 SALES_TABLE P_2011_S_WEST TABLE SUBPARTITION
```

11 rows selected.

Elements – Example (3)

```
SQL> select segment_name, partition_name, segment_type, tablespace_name
2  from user_segments
3  order by segment_name, partition_name
4 /
```

SEGMENT_NAME	PARTITION_NAME	SEGMENT_TYPE	TABLESPACE_NAME
SALES_TABLE	P_2010_S_EAST	TABLE SUBPARTITION	USERS
SALES_TABLE	P_2010_S_NORTH	TABLE SUBPARTITION	USERS
SALES_TABLE	P_2010_S_SOUTH	TABLE SUBPARTITION	USERS
SALES_TABLE	P_2010_S_WEST	TABLE SUBPARTITION	USERS
SALES_TABLE	P_2011_S_EAST	TABLE SUBPARTITION	USERS
SALES_TABLE	P_2011_S_NORTH	TABLE SUBPARTITION	USERS
SALES_TABLE	P_2011_S_SOUTH	TABLE SUBPARTITION	USERS
SALES_TABLE	P_2011_S_WEST	TABLE SUBPARTITION	USERS

8 rows selected.

Elements – Example (4)

Elements – Example (5)

```
SQL> select partition name, subpartition name, subpartition position, high value
 2 from user tab subpartitions
  3 where table name = 'SALES TABLE'
 4 order by partition name, subpartition position
  5 /
PARTITION NAME SUBPARTITION NAME SUBPARTITION POSITION
HIGH VALUE
P 2010
 P 2010 S EAST
 1
'EAST'
P 2010
 P 2010 S NORTH
 2
'NORTH'
P 2010
 P 2010 S SOUTH
 3
'SOUTH'
 P 2010 S WEST
P 2010
 4
'WEST'
P 2011
 P 2011 S EAST
 1
'EAST'
P 2011
 P 2011 S NORTH
 2
'NORTH'
P 2011
 P 2011 S SOUTH
 3
'SOUTH'
 P 2011 S WEST
P 2011
 4
'WEST'
```


Common Types

- Range Partitioning (introduced in V8 and still the most popular)
- Hash Partitioning (introduced in 8i but much less used than Range and List)
- List Partitioning (introduced in 9i)
- Composite (Range-Hash) (Range-List) (List-Range) (List-Hash) etc Partitioning

Complex Definitions (11g)

- Virtual Column Partitioning
- Reference Partitioning
- Interval Partitioning (as an extension to Range Partitioning)
- *** not in scope ***

Partitioning Types

From the 11gR2 VLDB and Partitioning Guide: Figure 2-2

Range Partitioning

Most frequently used with Date Ranges

- Useful when you need to be able to Archive/Purge by Date (simply TRUNCATE/DROP the oldest Partition(s))
- Supports multi-column Partition Key
- Each Partition stores values within it's Upper Bound
- Use a MAXVALUE partition for values above known max
- The Optimizer can use the min and max values for each Partition

Range Partitioning – Examaple (1)

```
SOL> create table ACCOUNTING
  2 (biz country varchar2(10) not null, acctg year number not
  null, \overline{d}ata 1 varchar2(20))
 partition by range (biz country, acctg_year)
  4
  5 partition p in 2006 values less than ('IN', 2007),
 partition p in 2007 values less than ('IN', 2008),
 partition p in 2008 values less than ('IN', 2009),
 partition p sg 2006 values less than ('SG', 2007),
 partition p sg 2007 values less than ('SG', 2008),
 10 partition p sg 2008 values less than ('SG', 2009),
 11 partition p max values less than (MAXVALUE, MAXVALUE)
 12.
 13
Table created.
SQL>
```

Range Partitioning – Example (2)

```
SQL> insert into ACCOUNTING values ('IN',2007,'Row 1');
1 row created.
SQL> insert into ACCOUNTING values ('IN', 2008, 'Row 2');
1 row created.
SQL> insert into ACCOUNTING values ('JP',2007,'Row 3');
1 row created.
SQL> insert into ACCOUNTING values ('JP', 2015, 'Row 4');
1 row created.
SQL> insert into ACCOUNTING values ('US', 2006, 'Row 5');
1 row created.
SQL> insert into ACCOUNTING values ('US', 2009, 'Row 6');
1 row created.
SOL>
```

Range Partitioning – Example (3)

```
SQL> select * from ACCOUNTING partition (p in 2006);
no rows selected
SQL> select * from ACCOUNTING partition (p in 2007);
BIZ_COUNTR ACCTG_YEAR DATA_1
ΙN
  2007 Row 1
SQL> select * from ACCOUNTING partition (p in 2008);
BIZ_COUNTR ACCTG_YEAR DATA_1
  2008 Row 2
ΙN
SQL> select * from ACCOUNTING partition (p sg 2006);
BIZ_COUNTR ACCTG_YEAR DATA_1
JP 2007 Row 3
JP 2015 Row 4
SQL> select * from ACCOUNTING partition (p max);
BIZ_COUNTR ACCTG_YEAR DATA_1
US 2006 Row 5
US 2009 Row 6
SQL>
```

Hash Partitioning

- Define the Partition Key
- Oracle dynamically uses the PK Value to allocate a row to a Partition – you cannot associate them in advance
- A Hashing algorithm is used
- Useful when you have a large number of values but cannot determine allocation
- Define 2^N Partitions else allocation is unbalanced

List Partitioning

- Well-defined list of values for the Partition Key
- Single Column only
- (11g allows List-List composite partitioning)
- Use a DEFAULT Partition for unknown values
- The Optimizer *knows* that every row has the same value for the Partition Key

List Partitioning – Example (1)

Badly defined Range Partitioning :


```
SQL> create table MONTH END BALANCES
 (Partition Key varchar2(8) not null, account number number, balance number)
 partition by Range (Partition Key)
 (partition P 2011 JAN values less than ('20110132'),
 partition P 2011 FEB values less than ('20110229'),
 partition P 2011 MAR values less than ('20110332'),
 partition P 2011 APR values less than ('20110431'),
 partition P 2011 MAY values less than ('20110532'),
 partition P 2011 JUN values less than ('20110631'),
 partition P 2011 JUL values less than ('20110732'),
 10
 partition P 2011 AUG values less than ('20110832'),
 partition P 2011 SEP values less than ('20110931'),
12
 partition P 2011 OCT values less than ('20111032'),
 partition P 2011 NOV values less than ('20111131'),
 partition P 2011 DEC values less than ('20111232')
15
16
17
Table created.
```

List Partitioning – Example (2)

Better Definition :

```
SQL> create table MONTH END BALANCES
 (Partition Key varchar2(6) not null, account number number, balance number)
 partition by List (Partition Key)
 (partition P 2011 JAN values ('201101'),
 partition P 2011 FEB values ('201102'),
 partition P 2011 MAR values ('201103'),
 partition P 2011 APR values ('201104'),
 partition P 2011 MAY values ('201105'),
 partition P 2011 JUN values ('201106'),
 partition P 2011 JUL values ('201107'),
 10
 partition P 2011 AUG values ('201108'),
 partition P 2011 SEP values ('201109'),
12
 partition P 2011 OCT values ('201110'),
 partition P 2011 NOV values ('201111'),
 partition P 2011 DEC values ('201112')
16
17
Table created.
```

Composite Partitioning

From the 11gR2 VLDB and Partitioning Guide Figure 2-3

Choosing a Partitioning Method

- Need to Archive / Purge Data: Range
- Querying only for specific range (month in Range Partition, column value in Hash or List)
- Distribution of large data set: Hash
- Discrete, small, set of values: List

Partitioning Method – Examples

- Historical data of Transactions that needs to be purged after 7years : DATE Range
- Employee / Contractor information by State : STATE List
- Statistical Information with a large range of values: VALUE Hash

Adding Data

- You do not need to specify the target Partition name when running an INSERT (serial, parallel, direct).
- If you do name the target Partition, Oracle will still check if the data belongs to the Partition.
- Bulk Insert (Direct Path) into a single (named)
 Partition will lock only that Partition.
- Use EXCHANGE Partition to switch a non-Partitioned Table with a Partition

Maintaining Partitioned Tables

- Operations : ADD, DROP/TRUNCATE, COALESCE, SPLIT, MERGE, EXCHANGE, DBMS_REDEFINITION, MOVE
- However there are caveats and restrictions
- Maintenance has impact on Indexes as Maintenance Operations are DDLs

ADD Partition

- ADD is to create a new Partition.
- In Range Partitioning you cannot "add" an intermediate partition, you have to SPLIT a Partition (as also if you have a MAXVALUE Partition)
- In Hash Partitioning, adding a new Partition results in Oracle actually splitting an existing Partition – ending up with unbalanced Partitions

DROP or TRUNCATE

- DROP is to drop a Partition
- In Range Partitioning, new rows will go into the "next" Partition
- In List Partitioning, reinserting the dropped values requires a DEFAULT Partition
- TRUNCATE truncates a Partition (TRUNCATE Table truncates all the Partitions) but retains the definition

COALESCE, SPLIT and MERGE

- MERGE allows you to merge adjacent
 Partitions (use COALESCE in Hash Partitioning to reduce one of the partitions)
- Rows in the "removed" Partition are "moved" into the "new" Partition
- MAXVALUE and DEFAULT Partitions can be SPLITted to create "new" Partitions
- Existing Range Partitions can be SPLITted for granularity

EXCHANGE

- EXCHANGE allows you to interchange a non-Partitioned Table with a Partition
- The empty object is replaced so be careful as to which of the two is empty!
- EXCHANGE is used to load data from a staging table without another INSERT operation
- EXCHANGE is useful to "move out" an older Partition as a separate Table that can be Exported / Archived

DBMS_REDEFINITION and MOVE

- A Partition can be moved to another Tablespace via DBMS_REDEFINITION
- A Partition can be MOVEd in the same manner as an ALTER TABLE ... MOVE
- DBMS_REDEFINITION can also be used "convert" a non-Partitioned Table to a Partitioned Table by copying data across online

Maintaining Indexes

- Types of Indexes
 - Global
 - Global Partitioned
 - Local
- Local Indexes are Equi-Partitioned with the Table
- Global Indexes become UNUSABLE with Table Partition Maintence unless they are UPDATEd

Global Indexes

- Generally recommended in "OLTP" environments --- the real rationale is that queries do not do Partition Pruning
- No different from Local Indexes when retrieving a single row but much more useful when retrieving rows across Partitions
- Global Partitioned Indexes are Partitioned on a separate Partition Key. Useful for queries that are Index-only

Local Indexes

- Generally used for DWH/DSS; queries that target Partitions (Partition Pruning)
- Must contain Partition Key if defined as UNIQUE
- Most Partition Maintenance operations can also maintain Index Partitions
 - Adding a Table Partition adds Index Partition
 - Dropping a Table Partition drops Index Partition

Partitioned Indexes

From the 11gR2 VLDB and Partitioning Guide: Figure 2-1

Global Indexes

From the 11gR2 VLDB and Partitioning Guide Figure 2-8

Local Indexes

From the 11gR2 VLDB and Partitioning Guide Figure 2-7

Performance Strategies

- Partition Pruning for subset(s) of Table
- Bulk Insert with Parallel (across Partitions)
- Global Indexes for non-partition Pruning
- Partition-Wise Join with Equi-Partitioning on the same Partition Key
- Hash Partitions for Partition-Wise Joins
- Verify Index definitions when attempting EXCHANGE

Archiving Data

- Data Partitioned on Date key can be Archived/Purged with EXCHANGE and/or DROP
- "Older" Partitions can be moved to slower storage with MOVE
- Partitions can be SPLITted or MERGEd as required

Common Mistakes

- Using the wrong Partitioning Method (and using the wrong datatype for the Partition Key)
- Incorrect Ranges, data going into "other"
 Partitions (caution: TRUNCATE or DELETE ...
 PARTITION can result in the wrong data being purged!)
- Unequal Partitions (Range or List or Hash)

Common Mistakes - 2

- Updating the Partition Key
- Incorrect LOCAL indexes --- which do not get used or suffer overuse --- where GLOBAL indexes would have helped
- Partition Maintenance with GLOBAL indexes present but not UPDATEing them

Conclusion

- *DON'T* rush into Partition
- Carefully consider :
 - Manner in which data is being or is planned to be inserted
 - Queries
 - Need or plans to purge / archive data
 - Queries
 - Index definitions
 - Queries

Thank you!

- Visit my Oracle Blog
- http://hemantoracledba.blogspot.com