ORACLE®

Table of Contents

- Partitioning Summary
- Partitioning Benefits
- Partitioning Concepts
- Partitioning Methods
 - Range Partitioning
 - Hash Partitioning
 - List Partitioning
 - Interval Partitioning
 - Difference Between Range and Interval
 - Composite Partitioning
 - Reference Partitioning
 - Multi-Column Range Partitioning
 - Virtual Column Based Partitioning
 - Interval Reference Partitioning
 - Range Partitioned Hash Cluster

- Indexing of Partitioned Tables
 - Local Indexing
 - Global Non-Partitioned Indexing
 - Global Partitioned Indexing
 - Partial Indexing
- Partitioning for Performance
- Partition Maintenance
 - Multiple Partitions
 - Cascading Truncate and Exchange for Reference Partitioning
 - Online Move Partition
 - Asynchronous Global Index Maintenance
- Statistics Management for Partitioning
- Partitioning and Unusable Indexes
- Attribute Clustering and Zone Maps

Partitioning Summary

What is Oracle Partitioning?

Why use Oracle Partitioning?

- ♠ Performance lowers data access times
- Availability improves access to critical information
- Costs leverages multiple storage tiers
- ✓ Easy Implementation requires no changes to applications and queries.
- ✓ Mature Feature supports a wide array of partitioning methods
- ✓ Well Proven used by thousands of Oracle customers

How does Partitioning work?

Enables large databases and indexes to be split into smaller, more manageable pieces

Challenges:

Large tables are difficult to manage

Solution: Partitioning

- Divide and conquer
- Easier data management
- Improve performance

Partitioning Benefits

Increased Performance Only work on the data that is relevant

Partitioning enables data management operations such as...

- Data loads, joins and pruning,
- Index creation and rebuilding,
- Backup and recovery

At nartition level instead of on the entire table

Result: Order of magnitude gains on performance

Increased Performance - Example Partition Pruning

What are the total sales for May 1-2?

- Partition elimination
 - Dramatically reduces amount of data retrieved from storage
 - Performs operations only on relevant partitions
 - Transparently improves query performance and optimizes resource utilization

Increased Performance - Example

Partition-wise joins

- A large join is divided into multiple smaller joins, executed in parallel
 - # of partitions to join must be a multiple of DOP
 - Both tables must be partitioned the same way on the join column

Decreased Costs Store data in the most appropriate manner

Partitioning finds the balance between...

- data importance,
- storage performance,
- storage reliability,
- storage form

... allowing you to leverage multiple storage tiers

Result: Reduce storage costs by 2x or more

Decreased Costs - Example

Partition for Tiered Storage

95% Less Active

5% Active

Low End Storage Tier 2-3x less per terabyte

High End Storage Tier

Increased Availability Individual partition manageability

Partitioning reduces...

- Maintenance windows
- Impact of scheduled downtime and failures,
- Recovery times

... if critical tables and indexes are partitioned

Result: Improves access to critical information

Increased Availability - Example Partition for Manageability/Availability

Other partitions visible and usable

Easy Implementation Transparent to applications

Partitioning requires NO changes to applications and queries

Mature, Well Proven Functionality Over a decade of development

- Used by tens of thousands of Oracle customers
- Supports a wide array of partitioning methods

Oracle Partitioning Over a decade of development

	Core functionality	Performance	Manageability
Oracle 8.0	Range partitioning Local and global Range indexing	Static partition pruning	Basic maintenance: ADD, DROP, EXCHANGE
Oracle 8i	Hash partitioning Range-Hash partitioning	Partition-wise joins Dynamic partition pruning	Expanded maintenance: MERGE
Oracle 9i	List partitioning		Global index maintenance
Oracle 9i R2	Range-List partitioning	Fast partition SPLIT	
Oracle 10g	Global Hash indexing		Local Index maintenance
Oracle 10g R2	1M partitions per table	Multi-dimensional pruning	Fast DROP TABLE
Oracle 11g	Virtual column based partitioning More composite choices Reference partitioning		Interval partitioning Partition Advisor Incremental stats mgmt
Oracle 11g R2	Hash-* partitioning Expanded Reference partitioning	"AND" pruning	Multi-branch execution (aka table or- expansion)
Oracle 12c R1	Interval-Reference partitioning	Partition Maintenance on multiple partitions Asynchronous global index maintenance	Online partition MOVE Cascading TRUNCATE Partial indexing

Partitioning Concepts

def Par•ti•tion

To divide (something) into parts

– "Miriam Webster Dictionary"

Physical Partitioning Shared Nothing Architecture

- Fundamental system setup requirement
- Node owns piece of DB
- Enables parallelism
- Number of partitions is equivalent to min. parallelism
- Always needs HASH distribution
- Equally sized partitions per node required for proper load balancing

Logical Partitioning

Shared Everything Architecture - Oracle

- Does not underlie any constraints
 - SMP, MPP, Cluster, Grid does not matter
- Purely based on the business requirement
 - Availability, Manageability,
 Performance
- Beneficial for every environment
 - Provides the most comprehensive functionality

Partitioning Methods

What can be partitioned?

- Tables
 - Heap tables
 - Index-organized tables
- Indexes
 - Global Indexes
 - Local Indexes
- Materialized Views
- Hash Clusters

Partitioning Methods

Single-level partitioning

- Range
- List
- Hash

Composite-level partitioning

[Range | List | Hash | Interval] –[Range | List | Hash]

Partitioning extensions

- Interval
- Reference
- Interval Reference
- Virtual Column Based

Range Partitioning

Introduced in Oracle 8.0

Range Partitioning

- Data is organized in ranges
 - Lower boundary derived by upper boundary of preceding partition
 - No gaps
- Ideal for chronological data

Hash Partitioning

Introduced in Oracle 8i (8.1)

Hash Partitioning

- Data is placed based on hash value of partition key
 - Number of hash buckets equals number of partitions
- Ideal for equal data distribution
 - Number of partitions should be a power of 2 for equal data distribution

List Partitioning

Introduced in Oracle 9i (9.0)

List Partitioning

- Data is organized in lists of values
 - One or more unordered distinct values per list
 - Functionality of DEFAULT partition (Catch-it-all for all unspecified values)
- Ideal for segmentation of distinct values, e.g. region

Introduced in Oracle 11g Release 1 (11.1)

- Extension to Range Partitioning
- Full automation for equi-sized range partitions
- Partitions are created as metadata information only
 - Start Partition is made persistent
- Segments are allocated as soon as new data arrives
 - No need to create new partitions
 - Local indexes are created and maintained as well

No need for any partition management

- Partitions are created automatically as data arrives
 - Extension to RANGE partitioning

As easy as One, Two, Three...

First partition is created

```
CREATE TABLE sales (order_date DATE, ...)

PARTITON BY RANGE (order_date)


INTERVAL (NUMTOYMINTERVAL (1, 'month')

(PARTITION p_first VALUES LESS THAN ('01-JAN-2013');
```


As easy as One, Two, Three...

Other partitions only exist in table metadata

As easy as One, Two, Three...

New partition is automatically instantiated

```
INSERT INTO sales (order_date DATE, ...)
VALUES ('30-MAR-2013',...);
```


As easy as One, Two, Three...

Whenever data for a new partition arrives

```
INSERT INTO sales (order_date DATE, ...)
VALUES ('04-FEB-2015',...);
```


- Range partitioned tables can be extended into interval partitioned tables
 - Simple metadata command
 - Investment protection

```
ALTER TABLE sales
SET INTERVAL(NUMTOYMINTERVAL(1, 'month');
```


- Interval partitioned table has classical range and automated interval section
 - Automated new partition management plus full partition maintenance capabilities: "Best of both worlds"

1. Merge and move old partitions for ILM

Deferred Segment Creation vs Interval Partitioning

Interval Partitioning

- Maximum number of one million partitions are pre-defined
 - · Explicitly defined plus interval-based partitions
- No segments are allocated for partitions without data
 - New record insertion triggers segment creation
- Ideal for "ever-growing" tables

"Standard" Partitioning with deferred segment creation

- Only explicitly defined partitions are existent
 - New partitions added via DDL
- No segments are allocated for partitions without data
 - New record insertion triggers segment creation when data matches pre-defined partitions
- Ideal for sparsely populated pre-defined tables

Difference Between Range and Interval

- Full automation for equi-sized range partitions
- Partitions are created as metadata information only
 - Start Partition is made persistent
- Segments are allocated as soon as new data arrives
 - No need to create new partitions
 - Local indexes are created and maintained as well
- Interval Partitioning is almost a transparent extension to range partitioning
 - .. But interval implementation introduces some subtle differences

Partition bounds

- Interval partitions have lower and upper bound
- Range partitions only have upper bounds
 - Lower bound derived by previous partition

Partition naming

- Interval partitions cannot be named in advance
 - Use the PARTITION FOR (<value>)
 clause
- Range partitions must be named

Interval versus Range Partitioning, cont.

- Partition merge
 - Multiple non-existent interval partitions are silently merged
 - Only two adjacent range partitions can be merged at any point in time
- Number of partitions
 - Interval partitioned tables have always one million partitions
 - Non-existent partitions "exist" through INTERVAL clause
 - No MAXVALUE clause for interval partitioning
 - Maximum value defined through number of partitions and INTERVAL clause
 - Range partitioning can have up to one million partitions
 - MAXVALUE clause defines most upper partition

Partition Bounds for Range Partitioning

- Partitions only have upper bounds
 - Lower bound derived through upper bound of previous partition

Partition Bounds for Range Partitioning

- Drop of previous partition moves lower boundary
 - "Feb 2015" now spawns 01-JAN-2015 to 30-FEB-2015

Partition Bounds for Interval Partitioning

- Partitions have upper and lower bounds
 - Derived by INTERVAL function and last range partition

Partition Bounds for Interval Partitioning

- Drop does not impact partition boundaries
 - "Feb 2015" still spawns 01-FEB-2015 to 30-FEB-2015

Partition Naming

- Range partitions can be named
 - System generated name if not specified

```
SQL> alter table t add partition values less than(20);
Table altered.
SQL> alter table t add partition P30 values less than(30);
Table altered.
```

- Interval partitions cannot be named
 - Always system generated name

```
SQL> alter table t add partition values less than(20);

ERROR at line 1: ORA-14760: ADD PARTITION is not permitted on Interval partitioned objects
```

Use new deterministic PARTITION FOR () extension

```
SQL> alter table t1 rename partition for (9) to p_10; Table altered.
```


Partition Merge – Range Partitioning

- Merge two adjacent partitions for range partitioning
 - Upper bound of higher partition is new upper bound
 - Lower bound derived through upper bound of previous partition

Partition Merge – Range Partitioning

- New segment for merged partition is created
 - Rest of the table is unaffected

Partition Merge – Interval Partitioning

- Merge two adjacent partitions for interval partitioning
 - Upper bound of higher partition is new upper bound
 - Lower bound derived through lower bound of first partition

Partition Merge – Interval Partitioning

- New segment for merged partition is created
 - Holes before highest non-interval partition will be silently "merged" as well
 - Interval only valid beyond the highest non-interval partition

Range-Hash introduced in Oracle 8i
Range-List introduced in Oracle 9i Release 2
[Range|List|Hash]-[Range|List|Hash] introduced in Oracle 11g Release 1|2
*Hash-Hash in 11.2

- Data is organized along two dimensions
 - Record placement is deterministically identified by dimensions
 - Example RANGE-LIST

Composite Partitioning Concept

CREATE TABLE SALES ..PARTITION BY RANGE (time_id)

Concept

CREATE TABLE SALES ..PARTITION BY RANGE (time_id)
SUPARTITION BY LIST (region)

CREATE TABLE SALES ..PARTITION BY RANGE (time_id)
SUPARTITION BY LIST (region)

EMEA data for AUG 2014

CREATE TABLE SALES ..PARTITION BY RANGE (time_id)
SUPARTITION BY LIST (region)

CREATE TABLE SALES ..PARTITION BY LIST (region)

SUPARTITION BY RANGE (time_id)

Composite Partitioning WHERE region = 'EMEA' AND time_id = 'Aug 2014' **Partition Pruning AUG 2014 JUL 2014 JAN 2015 FEB 2015** USA **EMEA**

- Partition pruning is independent of composite order
 - Pruning along one or both dimensions
 - Same pruning for RANGE-LIST and LIST_RANGE

Composite Interval Partitioning

Add Partition

Without subpartition template, only one subpartition will be created

Range: MAXVALUE

List: DEFAULT

Hash: one hash bucket

Composite Interval Partitioning Subpartition template

- Subpartition template defines shape of future subpartitions
 - Can be added and/or modified at any point in time
 - No impact on existing [sub]partitions
- Controls physical attributes for subpartitions as well
 - Just like the default settings for a partitioned table does for partitions
- Difference Interval and Range Partitioning
 - Naming template only for Range
 - System-generated names for Interval

Add Partition

- ADD PARTITION always on top-level dimension
 - Identical for all newly added subpartitions
 - RANGE-LIST: new time_id range
 - LIST-RANGE: new list of region values

Add Subpartition

- ADD SUBPARTITION only for one partition
 - Asymmetric, only possible on subpartition level
 - Impact on partition-wise joins

Add Subpartition

- ADD SUBPARTITION for all partitions
 - N operations necessary (for each existing partition)
 - Adjust subpartition template for future partitions

Asymmetric subpartitions

- Number of subpartitions varies for individual partitions
 - Most common for LIST subpartition strategies

```
CREATE TABLE CARS..


PARTITION BY RANGE (time_id)

SUPARTITION BY LIST (model)
```


Asymmetric subpartitions

- Number of subpartitions varies for individual partitions
 - Most common for LIST subpartition strategies
- Zero impact on partition pruning capabilities

```
SELECT .. FROM cars
WHERE model = 'E90';
```


Asymmetric subpartitions

SELECT .. FROM cars
WHERE model = 'E90';

Composite Partitioning

Asymmetric subpartitions

.. FROM cars WHERE model = 'E90';

Composite Partitioning

- Always use appropriate composite strategy
 - Top-level dimension mainly chosen for Manageability
 - E.g. add and drop time ranges
 - Sub-level dimension chosen for performance or manageability
 - E.g. load_id, customer_id
 - Asymmetry has advantages but should be thought through
 - E.g. different time granularity for different regions
 - Remember the impact of asymmetric composite partitioning

Introduced in Oracle 11g Release 1 (11.1)

Inherit partitioning strategy

Partition ORDERS by Date

Business Problem

- Related tables benefit from same partitioning strategy
 - Sample 3NF order entry data model
- Redundant storage of same information solves problem
 - Data and maintenance overhead

Solution

- Oracle Database 11g introduces
 Reference Partitioning
 - Child table inherits the partitioning strategy of parent table through PK-FK
 - Intuitive modelling
- Enhanced Performance and Manageability

Without Reference Partitioning


```
RANGE (order_date)
Primary key order_id
```


- Redundant storage
- Redundant maintenance

```
RANGE (order_date)
Foreign key order_id
```


With Reference Partitioning


```
RANGE (order_date)
Primary key order_id
```

 Partitioning key inherited through PK-FK relationship

```
RANGE (order_date)
Foreign key order_id
```


Use Cases

- Traditional relational model
 - Primary key inherits down to all levels of children and becomes part of an (elongated) primary key definition
- Object oriented-like model
 - Several levels of primary-foreign key relationship
 - Primary key on each level is primary key + "object ID"
- Reference Partitioning optimally suited to address both modeling techniques

Relational Model

Parent PK: (parent key) Child FK: (foreign key) PK: (parent key, child key) Grandchild FK: (parent key, child key)

PK: (parent key, child key, grandchild key)

"Object-like" model

Example

Reference Partitioning Example, cont.

Reference Partitioning Some metadata

Table information

```
SQL> SELECT table_name, partitioning_type, ref_ptn_constraint_name
 FROM user_part_tables
 WHERE table_name IN ('PROJECT','PROJECT_CUSTOMER','PROJ_CUST_ADDRESS');

TABLE_NAME PARTITION REF_PTN_CONSTRAINT_NAME

PROJECT LIST
PROJECT_CUSTOMER REFERENCE PROJ_CUST_PROJ_FK
PROJ_CUST_ADDRESS REFERENCE PROJ_C_ADDR_PROJ_FK
```


Partition information

SQL> SELECT table name, partition name, high value

Partition Maintenance

ALTER TABLE project

SPLIT PARTITION pd VALUES (4,5) INTO

(PARTITION pd, PARTITION p45);

Reference Partitioning Partition Maintenance

ALTER TABLE project
SPLIT PARTITION pd VALUES (4,5) INTO
(PARTITION pd, PARTITION p45);

- PROJECT partition PD will be split
 - "Default" and (4,5)
- PROJECT_CUSTOMER will split its dependent partition
 - Co-location with equivalent parent record of PROJECT
 - Parent record in (4,5) means child record in (4.5)
- PROJECT_CUST_ADDRESS will split its dependent partition
 - Co-location with equivalent parent record of PROJECT_CUSTOMER
- One-level lookup required for both placements

Partition Maintenance

ALTER TABLE project_cust_address DROP PARTITION pd;

- PROJECT partition PD will be dropped
 - PK-FK is guaranteed not to be violated
- PROJECT_CUSTOMER will drop its dependent partition
- PROJECT_CUST_ADDRESS will drop its dependent partition
- Unlike "normal" partitioned tables, PK-FK relationship stays enabled
 - You cannot arbitrarily drop or truncate a partition with the PK of a PK-FK relationship
- Same is true for TRUNCATE
 - Bottom-up operation

Introduced in Oracle 8i (8.1)

Multi-column Range Partitioning Concept

- Partitioning key is composed of several columns and subsequent columns define a higher granularity than the preceding one
 - E.g. (YEAR, MONTH, DAY)
 - It is NOT an n-dimensional partitioning
- Major watch-out is difference of how partition boundaries are evaluated
 - For simple RANGE, the boundaries are less than (exclusive)
 - Multi-column RANGE boundaries are less than or equal
 - The nth column is investigated only when all previous (n-1) values of the multicolumn key exactly match the (n-1) bounds of a partition

Sample Decision Tree (YEAR, MONTH)

Example

Values

(2013, 12)

(YEAR,MONTH) Boundaries (2014,1)

(2014,4) (2014,7)

(2014,10)

Example Cont'd

(YEAR, MONTH)

Boundaries (2014,1)

(2014,4) (2014,7)

(2014,10)

Values

(2013, 12)

Example Cont'd

boundary?

(YEAR, MONTH)

Boundaries (2014,1)

(2014,4)

(2014,7)

(2014,10)

boundary?

Values

(2013, 12)

(2014, 3)

Example Cont'd

Go to next partition

Value no equal to boundary?

no

YEAR=2014

yes

Some things to bear in mind

- Powerful partitioning mechanism to add a third (or more) dimensions
 - Smaller data partitions
 - Pruning works also for trailing column predicates without filtering the leading column(s)

- Boundaries are not enforced by the partition definition
 - Ranges are consecutive
- Logical ADD partition can mean SPLIT partition in the middle of the table

A slightly different real-world scenario

Multi-column range used to introduce a third (non-numerical) dimension

```
CREATE TABLE product_sales (prod_id number, site_id CHAR(2), start_date date)

PARTITION BY RANGE (site_id, start_date)

SUBPARTITION BY HASH (prod_id) SUBPARTITIONS 16

(PARTITION de_2013 VALUES LESS THAN ('DE', to_date('01-JAN-2014', 'dd-mon-yyyy')),

PARTITION de_2014 VALUES LESS THAN ('DE', to_date('01-JAN-2015', 'dd-mon-yyyy')),

PARTITION us_2013 VALUES LESS THAN ('US', to_date('01-JAN-2014', 'dd-mon-yyyy')),

PARTITION za_2014 VALUES LESS THAN ('ZA', to_date('01-JAN-2014', 'dd-mon-yyyy')),

PARTITION za_2014 VALUES LESS THAN ('ZA', to_date('01-JAN-2015', 'dd-mon-yyyy')))

);
```

Character SITE_ID has to be defined in an ordered fashion

A slightly different real-world scenario

Multi-column range used to introduce a third (non-numerical)
 dimension

```
CREATE TABLE product_sales (prod_id number, site_id CHAR(2), start_date date)
PARTITION BY RANGE (site_id, start_date)
SUBPARTITION BY HASH (prod_id) SUBPARTITIONS 16

(PARTITION de_2013 VALUES LESS THAN ('DE', to_date('01-JAN-2014', 'dd-mon-yyyy')),
PARTITION de_2014 VALUES LESS THAN ('DE', to_date('01-JAN-2015', 'dd-mon-yyyy')),
PARTITION us_2013 VALUES LESS THAN ('US', to_date('01-JAN-2014', 'dd-mon-yyyy')),
PARTITION us_2014 VALUES LESS THAN ('US', to_date('01-JAN-2015', 'dd-mon-yyyy')),
PARTITION za_2013 VALUES LESS THAN ('ZA', to_date('01-JAN-2015', 'dd-mon-yyyy')))
);
```

VE, VN

Non-defined SITE_ID will follow the LESS THAN probe and always end in the lowest partition of a defined SITE_ID

A slightly different real-world scenario

• Multi-column range used to introduce a third (non-numerical) dimension (DE, 2015) (US, 2015)

```
CREATE TABLE product_sales (prod_id number, site_id CHAR(2), start_date date)
PARTITION BY RANGE (site_id, start_date)
SUBPARTITION BY HASH (prod_id) SUBPARTITIONS 16

(PARTITION de_2013 VALUES LESS THAN ('DE', to_date('01-JAN-2014', 'dd-mon-yyyy')),
PARTITION de_2014 VALUES LESS THAN ('DE', to_date('01-JAN-2015', 'dd-mon-yyyy')),
PARTITION us_2013 VALUES LESS THAN ('US' to_date('01-JAN-2014', 'dd-mon-yyyy')),
PARTITION us_2014 VALUES LESS THAN ('US', to_date('01-JAN-2015', 'dd-mon-yyyy')),
PARTITION za_2013 VALUES LESS THAN ('ZA', to_date('01-JAN-2015', 'dd-mon-yyyy'))
);

?
```

Future dates will always go in the lowest partition of the next higher SITE ID or being rejected

(ZA, 2015) 🕜

A slightly different real-world scenario

Multi-column range used to introduce a third (non-numerical)
 dimension

AC, CN
EE, ES, UK

```
create table product_sales (prod_id number, site_id CHAR(2), start_date date)
partition by range (site_id, start_date)
subpartition by hash (prod_id) subpartitions 16

(partition below_de values less than ('DE', to_date('01-JAN-1492', 'dd-mon-yyyy')),
partition de_2013 values less than ('DE', to_date('01-JAN-2014', 'dd-mon-yyyy')),
partition de_2014 values less than ('DE', to_date('01-JAN-2015', 'dd-mon-yyyy')),
partition de_max values less than ('DE', MAXVALUE),
partition below_us values less than ('US', to_date('01-JAN-1492', 'dd-mon-yyyy')),
...
partition za_max values less than ('ZA', MAXVALUE),
partition pmax values less than (MAXVALUE),
```

Introduce a dummy 'BELOW_X' partition to catch "lower" nondefined SITE ID

A slightly different real-world scenario

• Multi-column range used to introduce a third (non-numerical) dimension (DE, 2015) (ZA, 2015)

```
create table product_sales (prod_id number, site_id CHAR(2), start_date date)
partition by range (site_id, start_date)
subpartition by hash (prod_id) subpartitions 16

(partition below_de values less than ('DE', to_date('01-JAN-1492', 'dd-mon-yyyy')),
partition de_2013 values less than ('DE', to_date('01-JAN-2014', 'dd-mon-yyyy')),
partition de_2014 values less than ('DE', to_date('01-JAN-2015', 'dd-mon-yyyy')),
partition de_max values less than ('DE', MAXVALUE),
partition below_us values less than ('US', to_date('01-JAN-1492', 'dd-mon-yyyy')),
...

partition za_max values less than ('ZA', MAXVALUE),
partition pmax values less than (MAXVALUE),
```

Introduce a MAXVALUE 'X_FUTURE' partition to catch future dates

A slightly different real-world scenario

 Multi-column range used to introduce a third (non-numerical) dimension

```
create table product_sales (prod_id number, site_id CHAR(2), start_date date)
partition by range (site_id, start_date)
subpartition by hash (prod_id) subpartitions 16
(partition below_de values less than ('DE', to_date('01-JAN-1492', 'dd-mon-yyyy')),
partition de_2013 values less than ('DE', to_date('01-JAN-2014', 'dd-mon-yyyy')),
partition de_2014 values less than ('DE', to_date('01-JAN-2015', 'dd-mon-yyyy')),
partition de_max values less than ('DE', MAXVALUE),
partition below_us values less than ('US', to_date('01-JAN-1492', 'dd-mon-yyyy')),
...
partition za_max values less than ('ZA', MAXVALUE),
partition pmax values less than (MAXVALUE),
```

If necessary, catch the open-ended SITE_ID (leading key column)

Virtual Column Based Partitioning

Introduced in Oracle 11g Release 1 (11.1)

Virtual Column Based Partitioning

ORDERS ORDER DATE CUSTOMER ID... REGION AS (SUBSTR(ORDER ID, 6, 2) 9834-US-14 12-JAN-2015 65920 8300-EU-97 14-FEB-2015 39654 ΕU 3886-EU-02 16-JAN-2015 4529 ΕU 2566-US-94 19-JAN-2015 15327 US 3699-US-63 02-FEB-2015 18733 US

- REGION requires no storage
- Partition by ORDER_DATE, REGION

Virtual Columns Example

Base table with all attributes ...

```
CREATE TABLE accounts

(acc_no number(10) not null,

acc_name varchar2(50) not null, ...
```

12500	Adams	
12507	Blake	
12666	King	
12875	Smith	

Virtual Columns

Example

Base table with all attributes ...

... is extended with the virtual (derived) column

```
CREATE TABLE accounts

(acc_no number(10) not null,

acc_name varchar2(50) not null, ...

acc_branch number(2) generated always as

(to_number(substr(to_char(acc_no),1,2)))
```

12500	Adams	12
12507	Blake	12
12666	King	12
12875	Smith	12

Virtual Columns

Example

Base table with all attributes ...

... is extended with the virtual (derived) column ... and the virtual column is used as partitioning key

```
CREATE TABLE accounts

(acc_no number(10) not null,

acc_name varchar2(50) not null, ...

acc_branch number(2) generated always as

(to_number(substr(to_char(acc_no),1,2)))

partition by list (acc_branch) ...
```

12500	Adams	12
12507	Blake	12
12666	King	12
12875	Smith	12

32320	Jones	32
32407	Clark	32
32758	Hurd	32
32980	Kelly	32

Interval Reference Partitioning

Introduced in Oracle 12c

Interval-Reference Partitioning

- New partitions are automatically created when new data arrives
- All child tables will be automatically maintained
- Combination of two successful partitioning strategies for better business modeling

Interval-Reference Partitioning

```
SOL> REM create some interval-referenced tables ...
SQL> create table intRef p (pkcol number not null, col2 varchar2(200),
 constraint pk_intref primary key (pkcol))
  3 partition by range (pkcol) interval (10)
  4 (partition p1 values less than (10));
Table created.
SOL>
SQL> create table intRef_c1 (pkcol number not null, col2 varchar2(200), fkcol number not null,
 constraint pk_c1 primary key (pkcol),
 constraint fk_c1 foreign key (fkcol) references intRef_p(pkcol) ON DELETE CASCADE)
  4 partition by reference (fk_c1);
Table created.
SOL>
SQL> create table intRef_c2 (pkcol number primary key not null, col2 varchar2(200), fkcol number not null,
 constraint fk_c2 foreign key (fkcol) references intRef_p(pkcol) ON DELETE CASCADE)
  3 partition by reference (fk_c2);
Table created.
```


Interval-Reference Partitioning

- New partitions only created when data arrives
 - No automatic partition instantiation for complete reference tree
 - Optimized for sparsely populated reference partitioned tables
- Partition names inherited from already existent partitions
 - Name inheritance from direct relative
 - Parent partition p100 will result in child partition p100
 - Parent partition p100 and child partition c100 will result in grandchild partition c100

Range-Partitioned Hash Cluster

Introduced in Oracle 12c (Release 12.102)

Range-Partitioned Hash Cluster

- Single-level range partitioning
 - No composite partitioning
 - No index clusters

Indexing of Partitioned Tables

Index Partitioning

- GLOBAL index points to rows in any partition
 - Index can be partitioned or not
 - Partition maintenance affects entire index
- LOCAL index is partitioned same as table
 - Index partitioning key can be different from index key
 - Index partitions can be maintained separately

Local Index

- Index is partitioned along same boundaries as data
 - B-tree or bitmap
- Pros
 - Easy to manage
 - Parallel index scans
- Cons
 - Less efficient for retrieving small amounts of data

Global Non-Partitioned Index

- One index b-tree structure that spans all partitions
- Pros
 - Efficient access to any individual record
- Cons
 - Partition maintenance always involves index maintenance

Global Partitioned Index

- Index is partitioned independently of data
 - Each index structure may reference any and all partitions.
- Pros
 - Availability and manageability
- Cons
 - Partition maintenance always involves index maintenance

Partial Indexing

Introduced in Oracle 12c

Enhanced Indexing with Oracle Partitioning Indexing prior to Oracle Database 12c

- Local indexes
- Non-partitioned or partitioned global indexes
- Usable or unusable index segments
 - Non-persistent status of index, no relation to table

Enhanced Indexing with Oracle Partitioning Indexing with Oracle Database 12c

- Local indexes
- Non-partitioned or partitioned global indexes
- Usable or unusable index segments
 - Non-persistent status of index, no relation to table
- Partial local and global indexes
 - Partial indexing introduces table and [sub]partition level metadata
 - Leverages usable/unusable state for local partitioned indexes
 - Policy for partial indexing can be overwritten

Enhanced Indexing with Oracle Partitioning

Partial Local and Global Indexes

 Partial indexes span only some partitions

Full indexing

Applicable to local and global indexes

Indexing on

- Complementary to full indexing
- Enhanced business modeling

Partial Indexes

Enhanced Indexing with Oracle Partitioning Partial Local and Global Indexes

Before

```
SQL> create table pt (col1, col2, col3, col4)
  2 indexing off
 3 partition by range (col1)
 interval (1000)
  5 (partition p100 values less than (101) indexing on,
 partition p200 values less than (201) indexing on.
 partition p300 values less than (301) indexing on);
Table created.
SQL> REM partitions and its indexing status
SOL> select partition name, high value, indexing
 2 from user_tab_partitions where table_name='PT';
PARTITION_NAME
 HIGH_VALUE
 INDEXING
P100
P200
 201
 ON
P300
SYS P1256
```

After

```
SQL> REM local indexes
SQL> create index i_l_partpt on pt(col1) local indexing partial;
SOL> create index i l pt on pt(col4) local;
SOL> REM global indexes
SQL> create index i_g_partpt on pt(col2) indexing partial;
SOL> create index i g pt on pt(col3):
SOL> REM index status
SQL> select index_name, partition_name, status, null
  2 from user_ind_partitions where index_name in ('I_L_PARTPT','I_L_PT')
  4 select index name, indexing, status, orphaned entries
  5 from user_indexes where index_name in ('I_G_PARTPT', 'I_G_PT');
INDEX NAME
 STATUS
I_L_PARTPT
 P200
 USABLE
I_L_PARTPT
 P300
 USABLE
I_L_PARTPT
 SYS_P1257
 UNUSABLE
I L PT
 USABLE
I_L_PT
 P300
 USABLE
I_L_PT
 SYS_P1258
 USABLE
I_L_PT
 P100
 USABLE
I G PT
 VALID
 FULL
10 rows selected.
```


Enhanced Indexing with Oracle Partitioning Partial Local and Global Indexes

Partial global index excluding partition 4

```
SQL> explain plan for select count(*) from pt where col2 = 3;
Explained.
SQL> select * from table(dbms_xplan.display);
 Rows | Bytes | Cost (%CPU)| Time
 SELECT STATEMENT
 54 (12)| 00:00:01
 SORT AGGREGATE
 VIEW
 54 (12) | 00:00:01
 VW TE 2
 UNION-ALL
 (0) | 00:00:01
 ROWID
 ROWID
 TABLE ACCESS BY GLOBAL INDEX ROWID BATCHED! PT
 INDEX RANGE SCAN
 I_G_PARTPT
 (0) | 00:00:01
 PARTITION RANGE SINGLE
 TABLE ACCESS FULL
Predicate Information (identified by operation id):
 4 - filter("PT"."COL1"<301)</p>
 5 - access("COL2"=3)
 7 - filter("COL2"=3)
```


Partitioning for Performance

Partitioning for Performance

- Partitioning is transparently leveraged to improve performance
- Partition pruning
 - Using partitioning metadata to access only partitions of interest
- Partition-wise joins
 - Join equi-partitioned tables with minimal resource consumption
 - Process co-location capabilities for RAC environments
- Partition-Exchange loading
 - "Load" new data through metadata operation

Partitioning for Performance

Partition Pruning

What are the total sales for May 1-2?

Partition elimination

- Dramatically reduces amount of data retrieved from storage
- Performs operations only on relevant partitions
- Transparently improves query performance and optimizes resource utilization

Partition Pruning

- Works for simple and complex SQL statements
- Transparent to any application
- Two flavors of pruning
 - Static pruning at compile time
 - Dynamic pruning at runtime
- Complementary to Exadata Storage Server
 - Partitioning prunes logically through partition elimination
 - Exadata prunes physically through storage indexes
 - Further data reduction through filtering and projection

Exadata Database Machine

Optimized for large scans

2000x less data needs to be processed

Static Partition Pruning

```
SELECT sum(amount_sold) FROM sales
WHERE times_id
BETWEEN '01-MAR-2014' and '31-MAY-2014';
```

14-JAN 14-FEB 14-MAR 14-APR 14-MAY 14-JUN

- Relevant Partitions are known at compile time
 - Look for actual values in PSTART/PSTOP columns in the plan
- Optimizer has most accurate information for the SQL statement

Static Pruning Sample Plan

```
SELECT sum (amount sold)
FROM sh.sales s, sh.times t
WHERE s.time id = t.time id
AND s.time id between TO DATE('01-JAN-2014', 'DD-MON-YYYY')
  and TO \overline{D}ATE('01-JAN-2\overline{0}15', 'DD-MON-YYYY')
Plan hash value: 2025449199
 Id | Operation
 | Name | Rows | Bytes | Cost (%CPU) | Time | Pstart | Pstop
 SELECT STATEMENT
 3 (100)|
  1 | SORT AGGREGATE | 1 | 12 | 2 | PARTITION RANGE ITERATOR | 313 | 3756 | 3 (0) | 00:00:01
 * 3 | TABLE ACCESS FULL | SALES | 313 | 3756 | 3 (0) | 00:00:01
Predicate Information (identified by operation id):
 3 - filter("S"."TIME ID"<=TO DATE(' 2015-01-01 00:00:00', 'syyyy-mm-dd hh24:mi:ss'))
22 rows selected.
```


Static Pruning Sample Plan

```
SELECT sum (amount sold)
FROM sh.sales s, sh.times t
WHERE s.time id = t.time id
AND s.time id between To DATE('01-JAN-2014', 'DD-MON-YYYY')
  and TO \overline{D}ATE('01-JAN-2\overline{0}15', 'DD-MON-YYYY')
Plan hash value: 2025449199
 Id | Operation
 | Name | Rows | Bytes | Cost (%CPU)| Time | Pstart| Pstop
 SELECT STATEMENT
 3 (100)|
Predicate Information (identified by operation id):
  3 - filter("S"."TIME ID"<=TO DATE(' 2015-01-01 00:00:00', 'syyyy-mm-dd hh24:mi:ss'))
22 rows selected.
```


Dynamic Partition Pruning

- Advanced Pruning mechanism for complex queries
- Relevant partitions determined at runtime
 - Look for the word 'KEY' in PSTART/PSTOP columns in the Plan

Dynamic Partition Pruning Sample Plan – Nested Loop

```
SELECT sum(amount sold)
FROM sales s, times t
WHERE s.time id = t.time id
AND t.calendar month desc in ('MAR-2014', 'APR-2014', 'MAY-2014')
Plan hash value: 1350851517
 Id | Operation
 | Name | Rows | Bytes | Cost (%CPU) | Time | Pstart | Pstop
 13 (100)|
```

Predicate Information (identified by operation id):

```
3 - filter(("T"."CALENDAR_MONTH_DESC"='MAR-2014' OR "T"."CALENDAR_MONTH_DESC"='APR-2014'
OR "T"."CALENDAR MONTH DESC"='MAY-2014'))
5 - filter("T"."TIME ID"="S"."TIME ID")
```


Dynamic Partition Pruning Sample Plan – Nested Loop

```
SELECT sum(amount sold)
FROM sales s, times t
WHERE s.time id = t.time id
AND t.calendar month desc in ('MAR-2014', 'APR-2014', 'MAY-2014')
Plan hash value: 1350851517
 Id | Operation
 | Name | Rows | Bytes | Cost (%CPU) | Time | Pstart | Pstop
 13 (100)|
 SORT AGGREGATE
 (0) \mid 00:00:01
 NESTED LOOP
 TABLE ACCESS FULL
 I TIMES I
 PARTITION RANGE ITERATOR
 TABLE ACCESS FULL
 | SALES |
```

Predicate Information (identified by operation id):

```
3 - filter(("T"."CALENDAR MONTH DESC"='MAR-2014' OR "T"."CALENDAR_MONTH_DESC"='APR-2014'
OR "T"."CALENDAR MONTH DESC"='MAY-2014'))
```

5 - filter("T"."TIME_ID"="S\overline"."TIME_ID")

Dynamic Partition Pruning

Sample Plan - Subquery pruning

```
SELECT /*+ FULL(s) USE HASH(s, t) CARDINALITY(s, 1000000000) */ sum(amount sold)
FROM sales s, times t
WHERE s.time id = t.time id
AND t.calendar month desc in ('MAR-2014', 'APR-2014', 'MAY-2014')
Plan hash value: 2475767165
 Id | Operation
 | Name | Rows | Bytes | Cost (%CPU) | Time | Pstart | Pstop
 2000K(100)|
 SORT AGGREGATE
 24M|
 646MI
 2000K(100)| 06:40:01
 HASH JOIN
 TABLE ACCESS FULL | TIMES |
 2 | 32 |
 10G| 111G|
 1166K(100) | 03:53:21 | KEY(SO) | KEY(SO)
 | SALES | 10G|
 1166K(100) | 03:53:21 | KEY(SO) | KEY(SO)
Predicate Information (identified by operation id):
```

```
2 - access("S"."TIME ID"="T"."TIME ID")
```


^{3 -} filter(("T"."CALENDAR MONTH DESC"='MAR-2014' OR "T"."CALENDAR_MONTH_DESC"='APR-2014' OR "T"."CALENDAR MONTH DESC"='MAY-2014'))

Dynamic Partition Pruning

Sample Plan - Bloom filter pruning

Predicate Information (identified by operation id):

```
2 - access("S"."TIME ID"="T"."TIME ID")
```


^{4 -} filter(("T"."CALENDAR MONTH DESC"='MAR-2014' OR "T"."CALENDAR_MONTH_DESC"='APR-2014' OR "T"."CALENDAR MONTH DESC"='MAY-2014'))

"AND" Pruning

```
Dynamic pruning
```

Static pruning

```
FROM sales s, times t ...
WHERE s.time_id = t.time_id ..

AND t.fiscal_year in (2014,2015)

AND s.time_id

between TO DATE('01-JAN-2014','DD-MON-YYYY')

and TO_DATE('01-JAN-2015','DD-MON-YYYY')
```

- All predicates on partition key will used for pruning
 - Dynamic and static predicates will now be used combined
- Example:
 - Star transformation with pruning predicate on both the FACT table and a dimension

"AND" Pruning

Sample Plan

Plan hash value: 552669211

Id	Operation	Name		Rows		Bytes	Cost	(%CPU)	Time	Pstart Pstop
0 1 * 2 3 * 4 5	SELECT STATEMENT SORT AGGREGATE HASH JOIN PART JOIN FILTER CREATH TABLE ACCESS FULL PARTITION RANGE AND TABLE ACCESS FULL	 :BF0000 TIMES SALES		1 204 185 185 313 313	 	24 24 4896 2220 2220 3756		(12) (8) (8) (0)		

Predicate Information (identified by operation id):

6 - filter("S"."TIME ID"<=TO DATE(' 2015-01-01 00:00:00', 'syyyy-mm-dd hh24:mi:ss'))

^{00:00:00&#}x27;, 'syyyy-mm-dd hh24:mi:ss'))

Ensuring Partition Pruning

Don't use functions on partition key filter predicates

```
SELECT sum(amount sold)
FROM sh.sales s, sh.times t
WHERE s.time id = t.time id
AND TO CHAR(\bar{s}.time id, \bar{Y}YYYMMDD') between '20140101' and '20150101'
Plan hash value: 672559287
 Id | Operation | Name | Rows | Bytes | Cost (%CPU) | Time | Pstart | Pstop
 Predicate Information (identified by operation id):
  3 - filter((TO CHAR(INTERNAL FUNCTION("S"."TIME ID"),'YYYYMMDD')>='20140101' AND
 TO CHAR (INTERNAL FUNCTION ("S"."TIME ID"), 'YYYYMMDD') <= '20150101'))
23 rows selected.
```


Ensuring Partition Pruning

Don't use functions on partition key filter predicates

```
SELECT sum(amount_sold)
FROM sh.sales s, sh.times t
WHERE s.time id = t.time id
AND TO_CHAR(s.time_id, '\overline{Y}YYYMMDD') between '20140101' and '20150101'
```

Plan hash walue: 672559287

Partition-wise Joins

Partition pruning and PWJ's "at work"

- A large join is divided into multiple smaller joins, executed in parallel
 - # of partitions to join must be a multiple of DOP
 - Both tables must be partitioned the same way on the join column

Partition-wise Joins

Partition pruning and PWJ's "at work"

- A large join is divided into multiple smaller joins, executed in parallel
 - # of partitions to join must be a multiple of DOP
 - Both tables must be partitioned the same way on the join column

Partition Purging and Loading

- Remove and add data as metadata only operations
 - Exchange the metadata of partitions
- Exchange standalone table w/ arbitrary single partition
 - Data load: standalone table contains new data to being loaded
 - Data purge: partition containing data is exchanged with empty table
- Drop partition alternative for purge
 - Data is gone forever

May 18th 2014

May 19th 2014

May 20th 2014

May 21st 2014

May 22nd 2014

May 23rd 2014

May 24th 2014

Partitioning Maintenance

Partition Maintenance

Fundamental Concepts for Success

- While performance seems to be the most visible one, don't forget about the rest, e.g.
 - Partitioning must address all business-relevant areas of Performance,
 Manageability, and Availability
- Partition autonomy is crucial
 - Fundamental requirement for any partition maintenance operations
 - Acknowledge partitions as metadata in the data dictionary

Partition Maintenance

Fundamental Concepts for Success

- Provide full partition autonomy
 - Use local indexes whenever possible
 - Enable partition all table-level operations for partitions, e.g. TRUNCATE, MOVE, COMPRESS
- Make partitions visible and usable for database administration
 - Partition naming for ease of use
- Maintenance operations must be partition-aware
 - Also true for indexes
- Maintenance operations must not interfere with online usage of a partitioned table

Partition Maintenance

Table Partition Maintenance Operations

```
ALTER TABLE ADD PARTITION(S)
ALTER TABLE DROP PARTITION(S)
ALTER TABLE EXCHANGE PARTITION
ALTER TABLE MODIFY PARTITION
ALTER TABLE MOVE PARTITION [PARALLEL]
ALTER TABLE RENAME PARTITION
ALTER TABLE MOVE PARTITION [PARALLEL]
ALTER TABLE SPLIT PARTITION [PARALLEL]
ALTER TABLE MERGE PARTITION(S) [PARALLEL]
ALTER TABLE COALESCE PARTITION [PARALLEL]
ALTER TABLE ANALYZE PARTITION
ALTER TABLE TRUNCATE PARTITION(S)
Export/Import [by partition]
Transportable tablespace [by partition]
```

Index Maintenance Operations

```
ALTER INDEX MODIFY PARTITION
ALTER INDEX DROP PARTITION(S)
ALTER INDEX REBUILD PARTITION
ALTER INDEX RENAME PARTITION
ALTER INDEX RENAME
ALTER INDEX SPLIT PARTITION
ALTER INDEX ANALYZE PARTITION
```

All partitions remain available all the time

- DML Lock on impacted partitions
- Move partition online no lock at all

Partition Maintenance on Multiple Partitions

Introduced in Oracle 12c

Enhanced Partition Maintenance Operations Operate on multiple partitions

- Partition Maintenance on multiple partitions in a single operation
- Full parallelism
- Transparent
 maintenance of local
 and global indexes

ALTER TABLE orders
MERGE PARTITIONS Jan2014, Feb2014, Mar2014
INTO PARTITION Quarter1_2014 COMPRESS FOR ARCHIVE HIGH;

Enhanced Partition Maintenance Operations Operate on multiple partitions

Specify multiple partitions in order


```
SQL > alter table pt merge partitions for (5), for (15), for (25) into partition p30; Table altered.
```

Specify a range of partitions

```
SQL > alter table pt merge partitions part10 to part30 into partition part30; Table altered.
```

```
SQL > alter table pt split partition p30
 into
2 (partition p10 values less than (10),
3  partition p20 values less than (20),
4  partition p30);
Table altered.
```

- Works for all PMOPS
 - Supports optimizations like fast split

Cascading Truncate and Exchange for Reference Partitioning

Introduced in Oracle 12c

Advanced Partitioning Maintenance Cascading TRUNCATE and EXCHANGE PARTITION

- Cascading TRUNCATE and EXCHANGE for improved business continuity
- Single atomic transaction preserves data integrity
- Simplified and less error prone code development

- Proper bottom-up processing required
- Seven individual truncate operations

One truncate operation


```
SQL> create table intRef_p (pkcol nu constrai a partition by range (pkcol) inte 4 (partition p1 values less than table created.

SQL> SQL> create table intRef_c1 (pkcol nu constrau constrau constrau a partition by reference (fk_c1);

Table created.
```

```
SQL> select * from intRef_p;
 PKCOL COL2
 333 data for truncate - p
 999 data for truncate - p
SQL> select * from intRef_c1;
 PKCOL COL2
 FKC0L
 1333 data for truncate - c1
 1999 data for truncate - c1
SQL> alter table intRef p truncate partition for (999) cascade update indexes;
Table truncated.
SQL> select * from intRef_p;
 333 data for truncate - p
SOL> select * from intRef c1:
 PKCOL COL2
 FKCOL
 1333 data for truncate - c1
 333
```


- CASCADE applies for whole reference tree
 - Single atomic transaction, all or nothing
 - Bushy, deep, does not matter
 - Can be specified on any level of a reference-partitioned table
- ON DELETE CASCADE for all foreign keys required
- Cascading TRUNCATE available for non-partitioned tables as well
 - Dependency tree for non-partitioned tables can be interrupted with disabled foreign key constraints
- Reference-partitioned hierarchy must match for target and table to-be-exchanged
- For bushy trees with multiple children on the same level, each child on a given level must reference to a different key in the parent table
 - Required to unambiguously pair tables in the hierarchy tree

- Exchange (clear) out of target bottom-up
- Exchange (populate) into target top-down

- Exchange (clear) out of target bottom-up
- Exchange (populate) into target top-down

- Exchange complete hierarchy tree
- One exchange operation


```
SQL> REM create some PK-FK equivalent table construct for exchange
SQL> create table XintRef_p (pkcol number not null, col2 varchar2(200),
2 constraint xpk_intref primary key (pkcol));

SQL> create table XintRef_c1 (pkcol number not null, col2 varchar2(200), fkcol number not null,
2 constraint xpk_c1 primary key (pkcol),
3 constraint xfk_c1 foreign key (fkcol) references XintRef_p(pkcol) ON DELETE CASCADE);

SQL> create table XintRef_gc1 (col1 number not null, col2 varchar2(200), fkcol number not null,
2 constraint xfk_gc1 foreign key (fkcol) references XintRef_c1(pkcol) ON DELETE CASCADE);
```


```
SQL> select * from intRef p;
 PKCOL COL2
 333 p333 - data BEFORE exchange - p
 999 p999 - data BEFORE exchange - p
SQL> select * from intRef_c1;
 PKCOL COL2
 FKCOL
 1333 p333 - data BEFORE exchange - c1
 333
 1999 p999 - data BEFORE exchange - c1
 999
SQL> select * from intRef_qc1;
 COL1 COL2
 FKCOL
 1333 p333 - data BEFORE exchange - qc1
 1333
 1999 p999 - data BEFORE exchange - gc1
 1999
```

```
SQL> select * from XintRef_p;
 PKCOL COL2
 333 p333 - data AFTER exchange - p
SQL> select * from XintRef_c1;
 PKCOL COL2
 FKC0L
 1333 p333 - data AFTER exchange - c1
 333
SQL> select * from XintRef_qc1;
 COL1 COL2
 FKC0L
 1333 p333 - data AFTER exchange - gc1
 1333
```


SQL> alter table intRef_p exchange partition for (333) with table XintRef_p cascade update indexes;
Table altered.


```
SOL> select * from intRef p:
 PKCOL COL2
 333 p333 - data AFTER exchange - p
 999 p999 - data BEFORE exchange - p
SOL> select * from intRef c1:
 PKCOL COL2
 FKC0L
 1333 p333 - data AFTER exchange - c1
 333
 1999 p999 - data BEFORE exchange - c1
 999
SQL> select * from intRef_qc1;
 COL1 COL2
 FKC0L
 1333 p333 - data AFTER exchange - qc1
 1333
 1999 p999 - data BEFORE exchange - gc1
 1999
```

```
SQL> select * from XintRef_p;
 PKCOL COL2
 333 p333 - data BEFORE exchange - p
SQL> select * from XintRef_c1;
 PKCOL COL2
 FKC0L
 1333 p333 - data BEFORE exchange - c1
 333
SQL> select * from XintRef_qc1;
 COL1 COL2
 FKCOL
 1333 p333 - data BEFORE exchange - gc1
 1333
```


Online Move Partition

Introduced in Oracle 12c

Enhanced Partition Maintenance Operations Online Partition Move

- Transparent MOVE PARTITION ONLINE operation
- Concurrent DML and Query
- Index maintenance for local and global indexes

Enhanced Partition Maintenance Operations Online Partition Move

- Transparent MOVE PARTITION ONLINE operation
- Concurrent DML and Query
- Index maintenance for local and global indexes

Enhanced Partition Maintenance Operations Online Partition Move – Best Practices

- Minimize concurrent DML operations if possible
 - Require additional disk space and resources for journaling
 - Journal will be applied recursively after initial bulk move
 - The larger the journal, the longer the runtime
- Concurrent DML has impact on compression efficiency
 - Best compression ratio with initial bulk move

Asynchronous Global Index Maintenance

Introduced in Oracle 12c

Enhanced Partition Maintenance Operations Asynchronous Global Index Maintenance

- Usable global indexes after DROP and TRUNCATE PARTITION without index maintenance
 - Affected partitions are known internally and filtered out at data access time
- DROP and TRUNCATE become fast, metadata-only operations
 - Significant speedup and reduced initial resource consumption
- Delayed Global index maintenance
 - Deferred maintenance through ALTER INDEX REBUILD | COALESCE
 - Automatic cleanup using a scheduled job

Enhanced Partition Maintenance Operations Asynchronous Global Index Maintenance

Before

```
SQL> select count(*) from pt partition for (9999);
  COUNT(*)
  25341440
Elapsed: 00:00:01.00
SQL> select index_name, status, orphaned_entries from user_indexes;
INDEX NAME
 STATUS ORPHANED_ENTRIES
I1 PT
 VALID NO
Elapsed: 00:00:01.04
SOL> alter table pt drop partition for (9999) update indexes:
Table altered.
Elapsed: 00:02:04.52
SQL> select index_name, status, orphaned_entries from user_indexes;
 STATUS
 ORPHANED ENTRIES
INDEX_NAME
 VALID
I1 PT
Elapsed: 00:00:00.10
```

After

```
SQL> select count(*) from pt partition for (9999);
  COUNT(*)
  25341440
Elapsed: 00:00:00.98
SQL> select index_name, status, orphaned_entries from user_indexes;
 ORPHANED_ENTRIES
INDEX_NAME
I1 PT
 VALTD
Elapsed: 00:00:00.33
SQL> alter table pt drop partition for (9999) update indexes;
Table altered.
Elapsed: 00:00:00.04
SQL> select index name, status, orphaned entries from user indexes;
 ORPHANED_ENTRIES
INDEX_NAME
I1 PT
 VALID
Elapsed: 00:00:00.05
```


Statistics Management for Partitioning

Statistics Gathering

- You must gather Optimizer statistics
 - Using dynamic sampling is not an adequate solution
 - Statistics on global and partition level recommended
 - Subpartition level optional
- Run all queries against empty tables to populate column usage
 - This helps identify which columns automatically get histograms created on them
- Optimizer statistics should be gathered after the data has been loaded but before any indexes are created
 - Oracle will automatically gather statistics for indexes as they are being created

Statistics Gathering

- By default DBMS_STATS gathers the following stats for each table
 - global (table level), partition level, sub-partition level
- Optimizer uses global stats if query touches two or more partitions
- Optimizer uses partition stats if queries do partition elimination and only one partition is necessary to answer the query
 - If queries touch two or more partitions the optimizer will use a combination of global and partition level statistics
- Optimizer uses sub-partition level statistics only if your queries do partition elimination and one sub-partition is necessary to answer query

Efficient Statistics Management

- Use AUTO_SAMPLE_SIZE
 - The only setting that enables new efficient statistics collection
 - Hash based algorithm, scanning the whole table
 - Speed of sampling, accuracy of compute
- Enable incremental global statistics collection
 - Avoids scan of all partitions after changing single partitions
 - Prior to 11.1, scan of all partitions necessary for global stats
 - Managed on per table level
 - Static setting
 - Create synopsis for non-partitioned table to being exchanged (Oracle Database 12c)

Incremental Global Statistics

Sales Table

May 18th 2014

May 19th 2014

May 20th 2014

May 21st 2014

May 22nd 2014

May 23rd 2014

Incremental Global Statistics Cont'd

Sales Table

May 18th 2014

May 19th 2014

May 20th 2014

May 21st 2014

May 22nd 2014

May 23rd 2014

May 24th 2014

3. A new partition is added to the table and data is loaded

4. Gather partition statistics for new partition

S7

Incremental Global Statistics Cont'd

May 18th 2014

May 19th 2014

May 20th 2014

May 21st 2014

May 22nd 2014

May 23rd 2014

May 24th 2014

Step necessary to gather accurate statistics

Turn on incremental feature for the table

```
EXEC DBMS_STATS.SET_TABLE_PREFS('SH','SALES','INCREMENTAL','TRUE');
```

- After load gather table statistics using GATHER_TABLE_STATS
 - No need to specify parameters

```
EXEC DBMS_STATS.GATHER_TABLE_STATS('SH','SALES');
```

- The command will collect statistics for partitions and update the global statistics based on the partition level statistics and synopsis
- Possible to set incremental to true for all tables
 - Only works for already existing tables

```
EXEC DBMS STATS.SET GLOBAL PREFS ('INCREMENTAL', 'TRUE');
```


Partitioning and Unusable Indexes

Unusable Indexes

- Unusable index partitions are commonly used in environments with fast load requirements
 - "Save" the time for index maintenance at data insertion
 - Unusable index segments do not consume any space (11.2)
- Unusable indexes are ignored by the optimizer

```
SKIP_UNUSABLE_INDEXES = [TRUE | FALSE ]
```


- Partitioned indexes can be used by the optimizer even if some partitions are unusable
 - Prior to 11.2, static pruning and only access of usable index partitions mandatory
 - With 11.2, intelligent rewrite of queries using UNION ALL

Table-OR-Expansion

Multiple SQL branches are generated and executed

- Intelligent UNION ALL expansion in the presence of partially unusable indexes
 - Transparent internal rewrite
 - Usable index partitions will be used
 - Full partition access for unusable index partitions

Table-OR-Expansion

Sample Plan - Multiple SQL branches are generated and executed

select count(*) from toto where name = 'F00' and rn between 1300 and 1400

Plan hash value: 2830852558

I I	d	Operation	I	Name	I Rows	I	Bytes	I	Cost (%	CPU) I	Time	Pstartl	Pstop I
1	0	I SELECT STATEMENT I SORT AGGREGATE	I		I I	1 1 I	21	I	27M(100)			
i	2		į	VW_TE_2	į	żį	21	į	27M	(3)	92:15:22	į	į
	4 5	I PARTITION RANGE SINGLE	i IDIW	тото	 	1 1	20 20	-	2 2	(0)	00:00:01	14 14	14 14
*	6	I INDEX RANGE SCAN		I_TOTO	1	1 I			1	(0) L	00:00:01	14 I	14 I
*	7 8	I PARTITION RANGE SINGLE I TABLE ACCESS FULL	 	тото	 	1 1	22 22	1	27M 27M		92:15:22 92:15:22	15 I 15 I	15 I 15 I

Predicate Information (identified by operation id):

```
6 - access("NAME"='F00')
8 - filter(("NAME"='F00' AND "T0T0"."RN"=1400))
```

27 rows selected.

Attribute Clustering and Zone Maps

Introduced in Oracle 12c (Release 12.102)

Zone Maps with Attribute Clustering

Attribute Clustering

Orders data so that columns values are stored together on disk

Zone maps

Stores min/max of specified columns per zone

Used to filter un-needed data during query execution

- Combined Benefits
- Improved query performance and concurrency
 - Reduced physical data access
 - Significant IO reduction for highly selective operations
- Optimized space utilization
 - Less need for indexes
 - Improved compression ratios through data clustering
- Full application transparency
 - Any application will benefit

Attribute Clustering Concepts and Benefits

- Orders data so that it is in close proximity based on selected columns values: "attributes"
- Attributes can be from a single table or multiple tables
 - e.g. from fact and dimension tables
- Significant IO pruning when used with zone maps
- Reduced block IO for table lookups in index range scans
- Queries that sort and aggregate can benefit from pre-ordered data
- Enable improved compression ratios
 - Ordered data is likely to compress more than unordered data

Attribute Clustering for Zone Maps Ordered rows

ALTER TABLE sales
ADD CLUSTERING BY
LINER ORDER (category);
ALTER TABLE sales MOVE;

Category	Country
BOYS	AR
BOYS	JP
BOYS	SA
BOYS	US
GIRLS	AR
GIRLS	JP
GIRLS	SA
GIRLS	US
MEN	AR
MEN	JP
MEN	SA
MEN	US
WOMEN	AR
WOMEN	JP
WOMEN	SA
WOMEN	US

- Ordered rows containing category values BOYS, GIRLS and MEN.
- Zone maps catalogue regions of rows, or zones, that contain particular column value ranges.
- By default, each zone is up to 1024 blocks.
- For example, we only need to scan this zone if we are searching for category "GIRLS". We can skip all other zones.

Attribute Clustering

Basics

- Two types of attribute clustering
 - LINEAR ORDER BY
 - Classical ordering
 - INTERLEAVED ORDER BY
 - Multi-dimensional ordering
- Simple attribute clustering on a single table
- Join attribute clustering
 - Cluster on attributes derived through join of multiple tables
 - Up to four tables
 - Non-duplicating join (PK or UK on joined table is required)

Attribute Clustering

Example

 CLUSTERING BY LINEAR ORDER (category, country)

 CLUSTERING BY INTERLEAVED ORDER (category, country)

Category	Country
BOYS	AR
BOYS	JP
BOYS	SA
BOYS	US
GIRLS	AR
GIRLS	JP
GIRLS	SA
GIRLS	US
MEN	AR
MEN	JP
MEN	SA
MEN	US
WOMEN	AR
WOMEN	JP
WOMEN	SA
WOMEN	US

LINEAR ORDER

INTERLEAVED ORDER

Attribute Clustering

Basics

- Clustering directive specified at table level
 - ALTER TABLE ... ADD CLUSTERING ...
- Directive applies to new data and data movement
- Direct path operations
 - INSERT APPEND, MOVE, SPLIT, MERGE
 - Does not apply to conventional DML
- Can be enabled and disabled on demand
 - Hints and/or specific syntax

Zone Maps

Concepts and Basics

- Stores minimum and maximum of specified columns
 - Information stored per zone
 - [Sub]Partition-level rollup information for partitioned tables for multi-dimensional partition pruning
- Analogous to a coarse index structure
 - Much more compact than an index
 - Zone maps filter out what you don't need, indexes find what you do need
- Significant performance benefits with complete application transparency
 - IO reduction for table scans with predicates on the table itself or even a joined table using join zone maps (a.k.a. "hierarchical zone map")
- Benefits are most significant with ordered data
 - Used in combination with attribute clustering or data that is naturally ordered

Zone Maps

Basics

- Independent access structure built for a table
 - Implemented using a type of materialized view
 - For partitioned and non-partitioned tables
- One zone map per table
 - Zone map on partitioned table includes aggregate entry per [sub]partition
- Used transparently
 - No need to change or hint queries
- Implicit or explicit creation and column selection
 - Through Attribute Clustering: CREATE TABLE ... CLUSTERING
 - CREATE MATERIALIZED ZONEMAP ... AS SELECT ...

Attribute Clustering With Zone Maps

- CLUSTERING BY LINEAR ORDER (category, country)
- Zone map benefits are most significant with ordered data

Category	Country
BOYS	AR
BOYS	JP
BOYS	SA
BOYS	US
GIRLS	AR
GIRLS	JP
GIRLS	SA
GIRLS	US
MEN	AR
MEN	JP
MEN	SA
MEN	US
WOMEN	AR
WOMEN	JP
WOMEN	SA
WOMEN	US

LINEAR ORDER

Pruning with:

```
SELECT ..
FROM table
WHERE category =
'BOYS';
```


```
SELECT ..
FROM table
WHERE category =
 'BOYS';
AND country = 'US';
```


Attribute Clustering With Zone Maps

- CLUSTERING BY INTERLEAVED ORDER (category, country)
- Zone map benefits are most significant with ordered data

INTERLEAVED ORDER

Pruning with:

```
SELECT ..
FROM table
WHERE category =
 'BOYS';
```

```
SELECT ..
FROM table
AND country = 'US';
```

```
SELECT ..
FROM table
WHERE category =
 'BOYS'
AND country = 'US';
```


Zone Maps

Staleness

- DML and partition operations can cause zone maps to become fully or partially stale
 - Direct path insert does not make zone maps stale
- Single table 'local' zone maps
 - Update and insert marks impacted zones as stale (and any aggregated partition entry)
 - No impact on zone maps for delete
- Joined zone map
 - DML on fact table equivalent behavior to single table zone map
 - DML on dimension table makes dependent zone maps fully stale

Zone Maps

Refresh

- Incremental and full refresh, as required by DML
 - Zone map refresh does require a materialized view log
 - Only stale zones are scanned to refresh the MV
 - For joined zone map
 - DML on fact table: incremental refresh
 - DML on dimension table: full refresh
- Zone map maintenance through
 - DBMS_MVIEW.REFRESH()
 - ALTER MATERIALIZED ZONEMAP <xx> REBUILD;

Example – Dimension Hierarchies

ORDERS

id	product_id	location_id	amount
1	3	23	2.00
2	88	55	43.75
3	31	99	33.55
4	33	62	23.12
5	21	11	38.00
6	33	21	5.00
7	44	71	10.99

Note: a zone typically contains many more rows than show here. This is for illustrative purposes only.

LOCATIONS

location_id	State	county
23	California	Inyo
102	New Mexico	Union
55	California	Kern
1	Ohio	Lake
62	California	Kings

```
CREATE TABLE orders ( ... )
CLUSTERING orders

JOIN locations ON (orders.location_id = locations.location_id)
BY INTERLEAVED ORDER (locations.state, locations.county)
WITH MATERIALIZED ZONEMAP ...
```


Example – Dimension Hierarchies

ORDERS

id	product_id	location_id	amount
1	3	23	2.00
2	88		43.75
3	31	99	33.55
4	33	62	23.12
5	21	11	38.00
6	33	21	5.00
7	44	71	10.99

Note: a zone typically contains many more rows than show here. This is for illustrative purposes only.

LOCATIONS

location_id	State	county
23	California	Inyo
102	New Mexico	Union
55	California	Kern
1	Ohio	Lake
62	California	Kings

SELECT SUM (amount)

FROM orders

JOIN locations ON (orders.location.id = locations.location.id)

WHERE state = 'California';

Scan Zone

Example – Dimension Hierarchies

ORDERS

id	product_id	location_id	amount
1	3	23	2.00
2	88	55	43.75
3	31	99	33.55
4	33	62	23.12
5	21	11	38.00
6	33	21	5.00
7	44	71	10.99

Note: a zone typically contains many more rows than show here. This is for illustrative purposes only.

LOCATIONS

location_id	State	county
23	California	Inyo
102	New Mexico	Union
55	California	Kern
1	Ohio	Lake
62	California	Kings

SELECT SUM (amount)

FROM orders

JOIN locations ON (orders.location.id = locations.location.id) WHERE state = 'California'

AND county = 'Kern';

Scan Zone

Zone Maps and Partitioning

Partition Key: ORDER_DATE

Zone map column
SHIP_DATE
correlates with
partition key
ORDER_DATE

Zone map: SHIP_DATE

 Zone maps can prune partitions for columns that are not included in the partition (or subpartition) key

Zone Maps and Partitioning

Partition Key: ORDER DATE

MAR and APR partitions are pruned

Zone map: SHIP_DATE

 Zone maps can prune partitions for columns that are not included in the partition (or subpartition) key

Zone Maps and Storage Indexes

- Attribute clustering and zone maps work transparently with Exadata storage indexes
 - The benefits of Exadata storage indexes continue to be fully exploited
- In addition, zone maps (when used with attribute clustering)
 - Enable additional and significant IO optimization
 - Provide an alternative to indexes, especially on large tables
 - Join and fact-dimension queries, including dimension hierarchy searches
 - Particularly relevant in star and snowflake schemas
 - Are able to prune entire partitions and sub-partitions
 - Are effective for both direct and conventional path reads
 - Include optimizations for joins and index range scans
 - Part of the physical database design: explicitly created and controlled by the DBA

