JSUG-TECH 2015 Conference

ASE Semantic Partitions - Two Case Studies

Joe Woodhouse

Agenda

- Welcome
- Speaker Introduction
- * ASE Semantic Partitions
- **♦Q&A**

Joe Woodhouse

- joe.woodhouse@primadonnaconsulting.com
- ♦ Worked for Sybase Australia 1996 2003
- Freelancer since 2003
- Specialises in ASE, IQ, & RepServer
- Not a lawyer
 - Doesn't charge for emails or phone calls
- Hair changes colour every 3-4 weeks

Agenda

- Semantic Partitions Overview and Implications
- The Sales Promise
- Two Case Studies and Findings
- Limitations
- Issues
- ASE 16.0+

Agenda

- Semantic Partitions Overview and Implications
- The Sales Promise
- Two Case Studies and Findings
- Limitations
- Issues
- ASE 16.0+

- Review: ASE table data structures
- APL tables = list of pages
 - doubly-linked page chain
 - DOL tables = list of pages
 - no page linkage, linked from OAM page(s)
 - But either way, just one page chain

- Review: ASE round-robin partitioning
 - Available since SQL Server 11.0
 - Motivation: performance
 - Last page was hot spot on heap tables
 - So have more than one last page
 - Multiple page chains

- Review: ASE round-robin partitioning
- Partition balance was not maintained
- Manual maintenance
 - bcp into specific partitions
 - drop & recreate clustered index
- ASE 11.5 introduced parallel query
 - Issue with partition balance

Question:

Is round-robin partitioning the best answer today for lastpage contention on heap tables?

Question:

Is round-robin partitioning the best answer today for lastpage contention on heap tables?

- Answers:
 - Clustered index no more heap table
 - But ascending key still forces last page insert
 - Data-rows locking scheme no more page contention
 - Round-robin partitioning may still be a good answer

- ASE 15.0 introduced semantic partitioning
 - Semantic = "meaning"
 - Partition the data meaningfully rather than randomly
- Round Robin: no change from 11.0.x (not semantic)
- Hash: "distribute pseudo-randomly"
- List: "I'll tell you which values go in which partition"
- Range: "values in this range go in this partition"

- All partition styles except round-robin are maintained
 - Updating a row may move it to another partition
 - Partitions are only as balanced as your design
 - Hash partitions will start and remain very balanced
 - All partition styles except round-robin are separately licensed
 - Not cheap, but look into Developer's Edition to play with it
 - All well documented in the (free) manuals
 - No surprises in how the feature works

Agenda

- Semantic Partitions Overview and Implications
- The Sales Promise
- Two Case Studies and Findings
- Limitations
- Issues
- ASE 16.0+

The Sales Promise

- Query performance!
- (Better) parallel query!
- Partition elimination!
- Housekeeping performance!
- Update stats, dbcc, create index & reorg one partition at a time!
- Keep static data in archive partition no more housekeeping!
- Together these give us ... Scalability!

The Sales Promise

- The promises are real and can be achieved
- But not for everyone, and not all the time
- Seemingly no issue with implementation
- When it can be used, semantic partitions does what it says on the tin
- Not aware of any bugs that would keep it out of Production
- The issue is *design*
 - Limitations on when it can be used

Agenda

- Semantic Partitions Overview and Implications
- The Sales Promise
- Two Case Studies and Findings
- Limitations
- Issues
- ASE 16.0+

- Case Study #1
- Client in the finance industry
- Motivation: query performance, "let's buy Semantic Partitions!"
- Involved upgrade from ASE 12.5.4 to ASE 15.0.2
- "Hey, let's change the hardware and O/S too"
- This is when they brought me in

- Case Study #1
- Client in the finance industry
- Motivation: query performance, "let's buy Semantic Partitions!"
- Involved upgrade from ASE 12.5.4 to ASE 15.0.3
- "Hey, let's change the hardware and O/S too"
- This is when they brought me in

- Database was downstream copy used for reporting purposes
- Semantic partitioning chosen for central fact tables
- Intention was to leverage parallel query and partition elimination
- Partitioning implementation was easy
- Cross-platform dump & load including upgrade was painful
 - Most of our issues encountered here

- Regression testing (new hardware, O/S, ASE but unpartitioned)
 - Results were not promising, worse than before
- Further testing with partitioning
 - Even worse! Why?
- Project was planned and budgeted based on Account Manager assurance that it was a trivial upgrade

- Regression testing (new hardware, O/S, ASE but unpartitioned)
 - Results were not promising, worse than before
- Further testing with partitioning
 - Even worse! Why?
- Project was planned and budgeted based on Ac Manager assurance that it was a trivial upgrage

- Remaining budget shifted to performance & tuning exercise
 - ASE 15.0.3 fixed a lot of issues
 - P&T fixed a lot more
 - O/S patches & tuning fixed more
- Initial small budget ("trivial upgrade", remember) was exhausted
 - No appetite for Semantic Partitions once performance was improved vs. old system
 - "Good enough, we'll call that a win"
 - Semantic Partitions license still sitting on a shelf

- Case study #2
 - A (different) client in the finance industry
 - Motivation: scalability, housekeeping performance
 - "Hey, here's our design for semantic partitioning, make it work"

- Case study #2
 - A (different) client in the finance industry
 - Motivation: scalability, housekeeping performance
 - "Hey, here's our design for semantic partitioning, make it work"

- Some lessons learned from the last attempt
- Validate the design before proceeding with implementation
- "Uhh... this isn't going to work"
- Serious loss of face for Solutions Architect & Lead Designer
 - "Find another justification"
- "Hey, we could combine it with ASE 15.7 Compression for tiered storage"

- ASE 15.7 Compression POC very promising, but...
- No appetite for an ASE upgrade
- "We'll park that and come back to it later"
- At least no money had been spent on the license

- So what went wrong? Is Semantic Partitioning broken?
- Not at all, it's a fine feature
- But the use cases are poorly understood and greatly oversold
- It all came down to indexing

Agenda

- Semantic Partitions Overview and Implications
- The Sales Promise
- Two Case Studies and Findings
- Limitations
- Issues
- ASE 16.0+

- Semantic Partitioning relies on a partition key
 - This defines which row goes in which partition
 - Not needed for round-robin partitioning (because not semantic)
- Partition key may be single-column or composite
 - Up to 31 columns for range and hash partitions
 - Single-column only for list partitions
- Partition key may be most data types
 - Not bits, BLOBs or derived columns

 Global index applies to entire table, all partitions Local index is partitioned just like the data

- Global indexes have limitations
 - Global + nonclustered allowed on all partition types
 - Global + clustered only on round-robin or unpartitioned tables
 - Uh oh, issue already if your schema uses clustered indexes
- Local indexes look great on paper
 - Much smaller, fewer levels, fewer I/Os
 - Partition elimination mean only ever read a subset of data
 - Housekeeping (update stats, reorg etc.) much faster

- Ok, so we just convert everything to local indexes right?
 - Yes, if you want to realise all partitioning benefits, but...
 - Not so fast!
 - What about uniqueness?
- Global uniqueness in local indexes is not guaranteed
 - Same PK could occur in more than one partition

- Local index uniqueness guaranteed only when
 - Partition key columns are a subset of the unique index columns
 - Partition key columns are in the same order as in the unique index
- Huh?

- Table is partitioned by range, hash or list
 - Partition key (colA), local index key (colA) = can be unique
 - Partition key (colA), local index key (colB) = cannot be unique
 - Partition key (colA), local index key (colA, colB) = can be unique
 - Partition key (colA, colC)
 - Local index key (colA) = cannot be unique
 - Local index key (colC, colA) = cannot be unique
 - Local index key (colA, colB, colC) = can be unique

- Even if you can use entirely local indexes...
- Does your partition key appears in your WHERE clauses?
- If so great, you'll get good partition elimination and query efficiency
- If not oops
 - How does ASE know which partition(s) your rows are in?
 - If no global indexes, the only way to find out is to read every local index
 - This may be a performance regression

Agenda

- Semantic Partitions Overview and Implications
- The Sales Promise
- Two Case Studies and Findings
- Limitations
- Issues
- ASE 16.0+

Issues

- So what's the issue?
 - Your partitioning design probably doesn't satisfy these restrictions
 - You probably want range partitioning by date, or list partitioning by low cardinality key (State or region?)
 - These may not be in your unique or primary key
 - Your application probably requires a unique or PK index
 - Your partition key(s) may not be in your WHERE clauses

Issues

- Ok, add partition key(s) to your unique or PK index
 - If you can do this, everything is ok, but if not...
- Ok, give up on uniqueness
 - Unlikely to be possible! So...
- Ok, give up on local indexing
 - Means giving up (most) query performance
 - No partition elimination, but parallel query still possible
 - Means giving up housekeeping performance

Issues

- Even if you can deal with these design constraints
 - If partition keys don't let you eliminate partitions, every data access must touch every partition
 - Query performance may regress
 - This was the issue with case study #1
- If you must have uniqueness, clustered indexes, but can't change index keys
 - You might not be able to use semantic partitioning at all
 - This was the issue with case study #2

Agenda

- Semantic Partitions Overview and Implications
- The Sales Promise
- Two Case Studies and Findings
- Limitations
- Issues
- ASE 16.0+

ASE 16.0+

- ASE 15.7 SP130 allows "partial indexes" on partitioned tables
 - Create local indexes in parallel on different (sets of) partitions
 - Create local indexes on only <u>some</u> partitions
 - Only for nonclustered local indexes

ASE 16.0+

- ASE 16.0 introduced partition locks
 - Lock one partition at a time for DML and DDL
 - Enable per table (via sp_chgattribute)
 - Configurable lock promotion
 - New sp_configure parameter "enable utility IvI 0 scan wait"
 - Add and drop partitions during isolation level 0 reads
 - ASE 16.0 index compression also available for local indexes

Conclusion

- Implementation is sound
- Not aware of any bugs
- Good design can realise all claimed benefits
- Good design simply may not be possible
- Unlikely to be a turn-key implementation
- May require significant database and/or application redesign
- All issues cited remain true even in ASE 15.7 SP100
 - Have not seen reported fixed in ASE 15.7 SP130 or ASE 16.0 SP01

Questions and Answers

Thank You for Attending

Please complete your session feedback form

