Oracle Partitioning – part 2

- Interval Partitioning
 - Create
 - Alter
- Virtual column based Partitioning
- Reference Partitioning
- Partition for Tiered Storage
- Summary
- Lab: Partitioning Extensions

Partitioning Extensions

Basic Partitioning in Oracle Database				
PARTITIONING STRATEGY	DATA DISTRIBUTION	SAMPLE BUSINESS CASE		
Range Partitioning	Consecutive ranges of values.	Orders table range partitioned by order_date		
List Partitioning	Unordered lists of values.	Orders table list partitioned by country		
Hash Partitioning	Internal hash algorithm	Orders table hash partitioned by customer_id		
Composite Partitioning	Combination of two of the	Orders table is range partitioned by order_date and		
Range-Range	above-mentioned basic	sub-partitioned by hash on customer_id		
Range-List	techniques of Range, List, and			
Range-Hash	Hash	Orders table is range partitioned by order date and		
		sub-partitioned by range on shipment_date		
List-List				
List-Range				
 List-Hash 		Orders table is list partitioned by country and sub-		
Hash-Hash		partitioned by range on order_date		
Hash-List				
Hash-Range		Orders table is list partitioned by country and sub-		
, iden i idiige		partitioned by hash on customer_id Page 2		

Automate the partition management

- Partitioning is key-enabling functionality for managing large volumes of data
 - One logical object for application transparency
 - Multiple physical segments for administration
- Improves Manageability, Availability, and Performance
- BUT Physical segmentation requires additional data management overhead
 - E.g. new partitions must be created on-time for new data

Dago 2

Oracle Database New Partitioning Enhancements

Oracle provides **partitioning extensions** that enhance the usage of the basic partitioning strategies. Partitioning extensions enhance the manageability of partitioned objects and provide more flexibility in defining the partitioning key of a table or even groups of tables that are logically connected through parent-child relationships.

- One consistent way to manage all your data
 - Not just for data warehouse and high-end OLTP any more
 - New referential, virtual column, and interval partitioning features bring partitioning to mainstream
- Easier management of today's rapidly growing datasets
- Improved performance
 - Partition elimination speeds table scans
- Reduced costs
 - Automatically place less used data on lower cost storage

■ Interval Partitioning

- Managing the creation of new partitions can be a cumbersome and highly repetitive task. This is especially true for predictable additions of partitions covering small ranges, such as adding new daily partitions.
- Interval partitioning automates this operation by creating partitions on-demand.
- This new partitioning feature fully automates the partition creation for range.
 - New partitions will be created when they are needed.
 - By defining the interval criteria, the database knows when to create new partitions for new or modified data.
- You can create single-level interval partitioned tables as well as the following composite partitioned tables:
 - Interval-range
 - Interval-hash
 - Interval-list

Extension of range partitioning

- Interval partitioning is an extension of range partitioning which instructs the database to automatically create partitions of a specified interval when data inserted into the table exceeds all of the existing range partitions.
- You must specify at least one range partition. The range partitioning key value determines the high value of the range partitions, which is called the <u>transition point</u>, and the database creates interval partitions for data beyond that transition point.
- The lower boundary of every interval partition is the non-inclusive upper boundary of the previous range or interval partition.
- For example, if you create an interval partitioned table with monthly intervals and the transition point at January 1, 2007, then the lower boundary for the January 2007 interval is January 1, 2007. The lower boundary for the July 2007 interval is July 1, 2007, regardless of whether the June 2007 partition was already created.
- You can only specify one partitioning key column, and it must be of NUMBER or DATE type.
- Interval partitioning is <u>not</u> supported for index-organized tables.
- You cannot create a domain index on an interval-partitioned table.

Paga 7

Interval vs. Range Partitioning

- 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 <u>cannot</u> be named in advance
 - Range partitions must be named
- Partition merge
 - Multiple non-existent interval partitions are silently merged
 - Only two adjacent range partitions can be merged at any point in time

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 have to be 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

Dago 12

Interval Partitioning Summary

- Interval Partitioning
 - 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

■ Virtual Column-Based Partitioning

- In Oracle Database 11g and later, you can now partition key columns defined on virtual columns of a table.
- Frequently, business requirements to logically partition objects does not match existing columns in a one-to-one manner.
- Oracle partitioning has been enhanced to allow a partitioning strategy being defined on virtual columns, thus enabling a more comprehensive match of the business requirements.
 - Virtual columns are defined by evaluating an expression the results of which become the metadata of the columns for tables.
 - Virtual columns can be defined at table creation or modification time.
 - Virtual columns enable application developers to define computations and transformations as the column (metadata) definition of tables without space consumption.
- This makes application development easier and less errorprone, as well as enhances query optimization by providing additional statistics to the optimizer for these virtual columns.

Page 15

Virtual Columns

Business Problem

- Extended Schema attributes are fully derived and dependent on existing common data
- Redundant storage or extended view definitions are solving this problem today
 - Requires additional maintenance and creates overhead

Solution

- Oracle Database 11g introduces virtual columns
 - Purely virtual, meta-data only
- Treated as real columns except no DML
 - Virtual columns can have statistics
 - Virtual columns are eligible as partitioning key
- Enhanced performance and manageability


```
Examples
  CREATE TABLE emp_year_sal
  (ename VARCHAR2(20),
  sal NUMBER,
  yearly_sal AS (sal*12) VIRTUAL)
  PARTITION BY RANGE (yearly_sal)
  (PARTITION low_sal VALUES LESS THAN (20000),
  PARTITION mid_sal VALUES LESS THAN (40000),
  PARTITION high_sal VALUES LESS THAN (60000),
  PARTITION others VALUES LESS THAN (MAXVALUE));
SQL> SELECT ename, sal, yearly_sal FROM emp_year_sal;
ENAME
 SAL YEARLY_SAL
 800
SMITH
ALLEN
 1600
 19200
WARD
 1250
 15000
 35700
JONES
 2975
MARTIN
 1250
 15000
 2850
BLAKE
CLARK
 2450
SCOTT
 3000
 36000
```

ENAME	SAL YEARLY_SAL		
SMITH	800	9600	
ALLEN	1600	19200	
WARD	1250	15000	
MARTIN	1250	15000	
TURNER	1500	18000	
	1100	12000	
	1100 ne,sal,yearly_sal F		_sal
PARTITION (mid	ne,sal,yearly_sal F _sal);	ROM emp_year	_sal
SQL> SELECT ename PARTITION(mid	ne,sal,yearly_sal F _sal);	ROM emp_year	_sal
SQL> SELECT ename PARTITION(mid	ne,sal,yearly_sal F _sal); SAL YE	ROM emp_year	sal
SQL> SELECT ename PARTITION(mid	me,sal,yearly_sal F _sal); SAL YE	FROM emp_year	·_sal
SQL> SELECT ename PARTITION(midename SQUAME	ne,sal,yearly_sal F _sal); SAL YE 	ROM emp_year CARLY_SAL	sal
SQL> SELECT ename PARTITION (miden) ENAME	me,sal,yearly_sal F _sal); SAL YE 	ROM emp_year EARLY_SAL	_sal

□ REF Partitioning

Business Problem

- Related tables benefit from same partitioning strategy
 - Sample order lineitem
- Redundant storage of the same information solves this problem
 - Data overhead
 - Maintenance overhead

Solution: REF Partitioning

Intuitive modelling

- Child table inherits the partitioning strategy of parent table through PK-FK relationship
- The partitioning key is resolved through an existing parent-child relationship, enforced by active primary key or foreign key constraints.

Enhanced Performance and Manageability

- The benefit of this feature is that tables with a parent-child relationship can be logically equi-partitioned by inheriting the partition key from the parent table without duplicating the key columns.
- The logical dependency will also automatically cascade partition maintenance operations, thus making application development easier and less error-prone.

Paga 21

REF Partitioning

- Inheritance of partition key couples parent and child tables together
 - Child tables do not have a partitioning key
 - PK FK relationship cannot be disabled or even dropped
- Due to the tight coupling, some things are different
 - [Sub]Partition names are inherited down from the parent to the child tables
 - ◆No system-generated names unless parent has them
 - Child partitions are by default co-located with the parent partition
 - Default for user is automatically overwritten

Page 23

REF Partitioning

- Partition maintenance operations (PMOPs)
 - PMOP that change the table structure are implicit for child tables and inherited from the parent table
 - ADD, DROP, MERGE, and SPLIT
 - PMOPs without structure changes are fully supported
 - MOVE, EXCHANGE
 - TRUNCATE works in the presence of PK-FK relationship
- Partition-wise Joins (PWJ)
 - Joining parent and child tables are always eligible for PWJ, due to the known data co-location in the joining partitions

PARTITIONING EXTENSION	DESCRIPTION	SAMPLE BUSINESS CASE
Interval Partitioning Interval Interval-Range Interval-List Interval-Hash	Extension to Range Partition. Defined by an interval, providing equi-width ranges. With the exception of the first partition all partitions are automatically created ondemand when matching data arrives.	Orders table partitioned by order_date with a predefined daily interval, startin with '01-Jan-2013'
Reference Partitioning	Partitioning for a child table is inherited from the parent table through a primary key – foreign key relationship. The partitioning keys are not stored in actual columns in the child table.	(Parent) Orders table range partitioned by order_date and inherits the partitioning technique to (child) order lines table. Column order_date is only present in the parent orders table
Virtual column based Partitioning	Defined by any partition techniques where the partitioning key is based on a virtual column. Virtual columns are not stored on disk and only exist as metadata.	Orders table has a virtual column that derives the sales region based on the first three digits of the customer account number. The orders table is then list partitioned by sales region.

Summary

Partitioning

- An independent functionality that is beneficial for every environment
- Transparent to the application no SQL changes
 - All of the data COULD be queried
- Increases Performance and Scalability on large tables
- Provides facilities for better Manageability and Availability
 - Tables can be split into many pieces.
 - Only a subset of the data is queried
 - Re-orgs & backups can be done on a partition level

When to Use Which Partitioning Method

- First determine if you need to partition the table.
- Next decide which table partitioning method is right for your situation.
- Determine how volatile the data is.
 - How often are there inserts, updates and deletes?
- Choose your indexing strategy: global or local partitioned indexes.
 - Each type has its own maintenance consideration.