

Objetivos

- Conocer las características y beneficios de la computación In-Memory
- Implementar tablas e índices optimizados para computación In-Memory
- Implementar código optimizado para computación In-Memory
- Administrar bases de datos optimizadas para computación In-Memory

3 - 2

Contenido de agenda

- Introducción a la Computación In-Memory
- Tablas optimizadas para uso In-Memory
- Índices optimizados para uso In-Memory
- · Código optimizado para uso In-Memory
- Administración de bases de datos con objetos optimizados para In-Memory

3 - 3

Copyright © Todos los Derechos Reservados - Cibertec Perú S.

Introducción a la computación In-Memory Tendencia en el hardware (memoria y CPU) Historical Cost of Computer Memory and Storage | Cost observed | Cost o

Introducción a la computación In-Memory

Conceptos básicos de manejo de memoria en SQL Server

¿In Memory Computing es más veloz porque los datos están en la memoria?

Introducción a la computación In-Memory

Buffer pool

- Buffer cache: espacio de memoria donde SQL Server realiza los cambios de los datos
- Los cambios no se ejecutan directamente en disco, si no en una copia de la página que ha sido cargada en el buffer cache.
- Cada requerimiento de operación de datos busca las páginas a cambiar en el buffer cache.
- Si encuentra la página, ejecuta el cambio. Si no encuentra, la lee del disco, la carga en el buffer pool y ejecuta el cambio en memoria
- La página permanece en el buffer pool hasta que el administrador del buffer necesite más espacio para otras páginas.

Paginación

Copyright © Todos los Derechos Reservados - Cibertec Perú SAC.

3 - 6

Introducción a la computación In-Memory Pilares de In-Memory Computing Datos críticos para el desempeño alojados en Motor híbrido integrado optimizada · Nuevas formas de · T-SQL compilado · Manejo multi-versión · Igual manejo, almacenar los datos (estructuras) como lenguaje máquina (VC bajo escenario optimista administración y desarrollo Soporte completo de ACID No usa buffer pool Compiler) Transacciones y consultas integradas Alta disponibilidad, backup/restore Procedimientos y sus • Punteros de datos en consultas son funciones en C • Estructuras de datos memoria libres de bloqueos y compuertas (Lock & Latch) · Índices en memoria Optimización de integrado · No write-ahead log tiempo de compilación · Sin I/O en Trx

Introducción a la computación In-Memory

In Memory OLTP con SQL Server 2014

- Tablas optimizadas para memoria
 - Tablas durables-con implementación de log y persistencia completa
 - Tablas no durables-opción a tablas temporales globales
- · Procedimientos almacenadas compilados nativamente
 - Constructores OLTP comunes-SELECT/INSERT/UPDATE, manejo de errores y más
 - Operadores usados comúnmente, funciones built-in y más
 - Ejecuciones comunes de consultas-JOIN/GROUP BY/TOP, hints y más
- Variables de tipo tabla optimizadas para memoria
 - Alternativa para reducir contención en tempdb

3 - 9

Copyright © Todos los Derechos Reservados - Cibertec Perú SA

Introducción a la computación In-Memory

Lo nuevo de In-Memory OLTP con SQL Server 2016

SQL Server 2014 SQL Server 2016 Limitación de 256Gb de tamaño de tablas Soporte de tablas de 2Tb de tamaño de tablas No hay soporte de Transparent Data Soporte de Transparent Data Encryption (TDE) Encryption (TDE) Escalado hasta 2 sockets / 64 núcleos Escalado hasta N sockets / N núcleos Soporte de ALTER TABLE, cambios de HASH y No ALTER TABLE, solo DROP/CREATE Bucket count No recompilaciones, solo DROP/CREATE → Soporte de sp_recompile y ALTER PROC Planes de ejecución seriales (DOP=1) → Planes de ejecución paralelos No FKs, No CHECK, No UNIQUE Soporte de FKs, CHECK y UNIQUE SPs anidados → Soporte de EXECUTE en SPs Nativos Índices solo sobre columnas NOT NULL → índices sobre columnas NULL No triggers → Soporte de triggers compilados nativamente

3 - 1

Ejercicio Nº 3.1: Configurar SQL Server para el uso de características In-Memory

Implementar computación In-Memory.

Al finalizar el capítulo, el alumno podrá:

- Preparar una base de datos para implementar In-Memory Computing:
 - Identificar parámetros de configuración.
 - Ejecutar cambios adecuados según las necesidades.

3 - 11

Copyright © Todos los Derechos Reservados - Cibertec Perú SA

Implementar tablas e índices optimizados para computación In-Memory

CREATE TABLE dbo.MiTabla_MOD (
Mtmod_ID int IDENTITY(1,1) NOT NULL,
Mtmod_Fecha datetime NOT NULL,
Mtmod_Status int NOT NULL

CONSTRAINT PK_MiTabla_MOD PRIMARY KEY
NONCLUSTERED HASH (Mtmod_ID) WITH (BUCKET_COUNT=20)
) WITH (MEMORY_OPTIMIZED=ON, DURABILITY=SCHEMA_AND_DATA)
GO

3 - 12

Implementar tablas e índices optimizados para computación In-Memory

Sentencia CREATE TABLE

- HASH.- Llave primaria requieren generar índices de tipo HASH, que son admitidos en tablas optimizadas para memoria.
- BUCKET_COUNT.- Indica el número de cubos o espacios que se deben crear para contener el índice.
- MEMORY_OPTIMIZED.- Activa la condición de tabla optimizada para memoria.
- DURABILITY.- SCHEMA_AND_DATA para durabilidad completa, SCHEMA_ONLY para durabilidad de tabla mas no de datos.

3 - 13

Copyright © Todos los Derechos Reservados - Cibertec Perú Si

Ejercicio Nº 3.2: Implementar tablas In-Memory

Implementar computación In-Memory.

Al finalizar el capítulo, el alumno podrá:

- Configurar el regulador de recursos
 - Diseñar una tabla.
 - Crear una tabla.
 - Consumir información de la tabla.

3 - 14

Implementar código optimizado para computación In-Memory

```
CREATE PROCEDURE dbo.InsertaMtmod
WITH NATIVE COMPILATION, SCHEMABINDING
BEGIN ATOMIC WITH (TRANSACTION ISOLATION LEVEL = SNAPSHOT,
LANGUAGE='spanish')
DECLARE
 @ID int = 1,
 @Status tinyint = 1,
 @Fecha datetime = getdate()
WHILE @ID <= 100000
BEGIN
 INSERT INTO dbo.MiTabla_MOD (Mtmod_Fecha,Mtmod_Status)
 VALUES (@Fecha, CAST(RAND()*1000 AS int))
 SET @ID += 1
END
END
GO
```

Implementar código optimizado para computación In-Memory

Sentencia CREATE PROCEDURE

- NATIVE_COMPILATION.- Indica que el procedimiento se va a compilar de forma nativa
- SCHEMABINDING.- Enlaza el procedimiento con los objetos que utiliza, impidiendo que se hagan cambios en dichos objetos
- BEGIN ATOMIC.- Bloque de transacción de procedimientos compilados de forma nativa que indican que el bloque se debe ejecutar completo o fallar completo

3 - 16 Copyright © Todos los Derechos Reservados - Cibertec Perú SAC.

Ejercicio Nº 3.3: Monitorear el uso de capacidades In-Memory

Implementar computación In-Memory.

Al finalizar el capítulo, el alumno podrá:

- Monitorear el uso de recursos
 - Identificar objetos In-Memory.
 - Monitorear objetos In-Memory.

3 - 1

Copyright © Todos los Derechos Reservados - Cibertec Perú SA

Tarea № 3: Computación In-Memory

Aplicar teorías de computación In-Memory.

- En su organización ¿Cuál es el sistema con mayor volumen de transacciones? Calcule el volumen de transacciones por minutos aproximado.
- Identifique si el mayor volumen de transacciones es permanente esporádico (semanal, mensual, trimestral)
- ¿Cuáles son las tablas que soportan el mayor volumen de transacciones?
- Con la información obtenida en las preguntas anteriores, proponga una estrategia de implementación de tablas optimizadas en memoria.

3 - 18

Lecturas adicionales

Para obtener información adicional, puede consultar:

- In-Memory OLTP
- Tablas con optimización para memoria
- Procedimientos almacenados compilados de forma nativa
- Índices de tablas con optimización para memoria
- Supervisar y solucionar problemas de uso de memoria

3 - 19

Copyright © Todos los Derechos Reservados - Cibertec Perú Si

Resumen

- Conocer las características y beneficios de la computación In-Memory
- Implementar tablas e índices optimizados para computación In-Memory
- Implementar código optimizado para computación In-Memory
- Administrar bases de datos optimizadas para computación In-Memory

3 - 20

