

Andy Roberts andyrob@microsoft.com

Modernize SQL Server

Customer scenarios

- Mission critical applications with lowest TCO
- · Real-time operational analytics
- Run SQL Server anywhere (Windows, Linux, containers)

Investments

- Friction-free upgrades of SQL Server
- Compliance and security
- Performance and scale improvements

SQL Server 2019

Industry-leading performance and security, with intelligence over all your data

Intelligence over any data

Al and Machine Learning over all data with the power of SQL and Apache Spark Choice of platform and language

T-SQL PHP Python Java Node.js Ruby C/C++ C#/VB.NET Industry-leading performance

#1 OLTP performance¹

#1 DW performance on 1TB², 10TB³, and 30TB⁴

Intelligent Query Processing

Most secure over the last 8 years⁵

Insights in minutes and rich reports

The best of Power BI and SQL Server Reporting Services with Power BI Report Server

In-memory across all workloads

Most consistent data platform

1/10th the cost of Oracle

All TPC Claims as of 1/19/2018.

Private cloud

SQL Server 2019 enables intelligence over all your data

Integrating all data

Unified access to all your data with unparalleled performance

Managing all data

Easily and securely manage data big and small

Analyzing all data

Build intelligent apps and AI with all your data

Simplified management and analysis through a unified deployment, governance, and tooling

All on a unified data services platform

Connect to all of your data Including Relational, noSQL, Hadoop

Create intelligence from all your data
Using Spark and SQL

Manage this through a single pane of glass With Azure Data Studio

SQL Server 2019 big data, analytics, and Al

Data virtualization

Combine data from many sources without moving or replicating it

Scale out compute and caching to boost performance

Managed SQL Server, Spark, and data lake

Store high volume data in a data lake and access it easily using either SQL or Spark

Management services, admin portal, and integrated security make it all easy to manage

Complete AI platform

Easily feed integrated data from many sources to your model training

Ingest and prep data and then train, store, and operationalize your models all in one system

SQL Server big data clusters

The heart of SQL Server is mission critical performance, security, and availability

Performance

Breakthrough performance and scalability

Security

Data protected at rest and in motion

Availability

High availability for business critical workloads

Mission critical performance

The intelligent database

- Intelligent Query Processing
- Accelerating I/O performance with Persistent Memory
- Gain performance insights anytime and anywhere with Lightweight Query Profiling

The Intelligent Query Processing feature family

Mission critical security

Confidential computing

- Always Encrypted with secure enclaves
- Data Classification and auditing built-in
- Manage certificates easier with SQL Configuration Manager

Always Encrypted with secure enclaves

Mission critical availability

Keep SQL Server running

- Always On availability group enhancements
- · Resumable online index creation
- Online Clustered Columnstore index creation and rebuild
- Availability groups on Kubernetes

Availability groups on Kubernetes

The modern development platform

Speed app development and admin with new enhancements

Develop on your choice of language and tooling

Enhancing the developer experience

SQL Graph enhancements

UTF-8 support

Machine Learning Services enhancements

SQL Server Java extension

Extend T-SQL with R, Python, and Java

Enhancing the platform of choice

Closing features gaps for SQL Server on Linux

- Replication
- Distributed transactions
- Machine Learning

Open LDAP Provider support

The Microsoft Container Registry

SQL Server RedHat Container Images

Always On Availability Groups on Kubernetes

Windows

Docker containers and Kubernetes

Linux

Tuning the SQL Server engine

- Columnstore stats in DBCC CLONEDATABASE
- Estimate compression for Columnstore indexes
- Troubleshoot page resource waits with new built-in T-SQL

The Azure Data Studio tools experience

Azure Data Studio is a lightweight, open source, cross-platform graphical management tool and code editor

Enable a modern DevOps experience for database developers and DBAs on their platform of choice

Simplify development, configuration, management, monitoring and troubleshooting for SQL databases on-premises and in the cloud NEW

Use SQL Server Management Studio 18.0 Preview to access, configure, manage, and administer all SQL Server components

Investments in the future of SQL Server

- SQL Server on Edge
- Finish features for big data clusters and data virtualization
- Making SQL Server more available, faster
- Further enhance SQL Server security
- Enhance the engine to align with hardware innovation
- · Continue to make the container experience great
- Engine improvements based on customer feedback

Integrating all data

Data movement is a barrier to faster insights

3/4 of respondents say that untimely data has inhibited business opportunities

Data virtualization creates solutions

- Costs ------Lower storage costs
 Less dev time spent on integration
- Security ------ Smaller attach surface area Consistent security model
- Quality ------ Fresh and accurate data
- **Compliance** ----► Easier data governance

Data virtualization integrates data from disparate sources, locations and formats, without replicating or moving the data, to create a single "virtual" data fabric

SQL Server is the hub for integrating data

Easily combine across relational and non-relational data stores

Data virtualization technology comparison

Linked Servers

- Instance scoped object
- Uses OLEDB providers
- Supports both read/write & passthrough statements
- Queries are single-threaded & push-down supported
- Separate configuration needed for each instance in Always On Availability Group

PolyBase External tables

- Database scoped object
- Uses ODBC drivers
- Supports read-only operations only. Will be expanded in future
- Queries can be scaled-out & push-down supported
- No separate configuration needed for Always On Availability Group

Demo #1

Use SQL Server 2019 PolyBase to query external data sources: Oracle

Data virtualization easily combines data from many sources and eliminates data silos

Managing all data

Big Data leads to big problems

Complex scale-out deployment

Time-consuming patching and upgrades

Cumbersome security management

Easily deploy and manage a SQL Server + Big Data cluster

Easily deploy and manage a Big Data cluster using Microsoft's Kubernetes-based Big Data solution **built-in to SQL Server**

Hadoop Distributed File System (HDFS) storage, SQL Server relational engine, and Spark analytics are deployed as containers on Kubernetes in one easy-to manage package

Simplified deployment with containers & Kubernetes

A container is a standardized unit of software that includes everything needed to run it

Kubernetes is a container hosting platform

Benefits of containers and Kubernetes:

- 1. Fast to deploy
- 2. Self-contained no installation required
- 3. Upgrades are easy because just upload a new image
- 4. Scalable, multi-tenant, designed for elasticity

SQL Server Big Data Cluster Layout

Base node configuration

Applies to all Kubernetes nodes across all planes Services

- · kubelet Kubernetes agent
- kube-proxy network config and forwarding
- supervisord process monitor and control
- · fluentd node logging
- flanneld Software defined network
- collectd OS and application data collection
- SQL Server big data cluster watchdog– config sync, watchdog, data collector (DMV, etc)

Control plane

External Endpoints Kubernetes (HTTP) Admin portal proxy service (HTTP/REST) Controller Service (HTTP/REST) Knox Gateway (HTTP/gateway for Hadoop/Spark/Livy) SQL Server Master instance (TDS) Services etcd Kubernetes master services Controller service **SQL** Server master instance SQL big data cluster admin portal Knox gateway HDFS name service YARN master Hive metastore InfluxDB (metrics store) ElasticSearch (logs store) Livy (REST interface for Spark) Spark Driver

Base node services + etcd

Kubernetes Master Services

Spark Driver

SQL Big Data Admin Portal

InfluxDB

Grafana

Kubernetes node

Base node services + etcd

Controller

Proxy

SQL Master

HDFS Name Node

Kibana

Kubernetes node

Controller

External REST/HTTPS Endpoint

Bootstrap and Build out

Manage Capacity

Configure High Availability and recover from failure (AGs)

Security (authN, authZ, certificate rotation)

Lifecycle (upgrade/downgrade/rollback)

Configuration management

Monitoring - capacity, health, metrics, logs

Troubleshooting – performance, failures

Cluster Admin Portal

SQL Master instance

TDS endpoint into the cluster

High value data
OLTP server
Data connectors
Machine learning & extensibility

Scalable query engine with readable secondary replicas

Built-in high availability with Always On Availability Groups (coming soon)

Compute plane

Hosts one or more SQL Compute Pools

Compute pool is a group of instances that forms a data, security, and resource boundary.

Compute pool processes complex distributed queries against the data plane.

Local storage is used for shuffling data if necessary.

Data plane

Storage pool

Data ingestion through Spark (batch and streaming)

Data storage in HDFS

Data access through HDFS and SQL endpoints

SQL engine reads files in HDFS directly

Data pool

Partitioned, in-memory cache for external data or HDFS Scale-out data storage for append only data sets

Data ingestion through Spark

Unified development and administration

Azure Data Studio provides a unified tool for querying data using a notebook experience for both T-SQL and Spark

Easily access all your data across SQL Server and HDFS

The cluster administration portal provides easy to use cloud-style managed services for HA, monitoring, backup/recovery, security, and provisioning.

The REST API and command line tools simplify automation

The development and management experience is consistent regardless of where you run – on prem or any of the major cloud providers

Demo #2

Deploying a SQL Server 2019 big data cluster

Scale Big Data on demand

SQL Server can now read directly from HDFS files

Elastically scale compute and storage using HDFS-based storage pools with SQL Server and Spark built in

Apps, BI, and analytics access Big Data through the SQL Server master instance

Increase performance for data virtualization

Scale-out data pools combine and cache data from many sources for fast querying

Scenario

 A global car manufacturing company wants to join data from across multiple sources including HDFS, SQL Server, and Cosmos DB

Solution

- Query data in relational and non-relational data stores with new PolyBase connectors
- Create a scale-out data pool cache of combined data
- Expose the datasets as a shared data source, without writing code to move and integrate data

Scale out storage and query compute for better performance

Extend SQL Server with a scale-out storage tier by partitioning the data across multiple instances

Speed up query performance by scaling out the filtering and local aggregation across multiple instances

Query execution over HDFS

PolyBase (SQL Server 2016/2017)

- Uses Java libraries
- Push-down via Map-Reduce jobs
- Works against 3rd party HDFS data sources
- No integration with Hive metastore

PolyBase (SQL Server 2019)

- Uses SQL instance natively
- Push-down using SQL queries to storage pool instance(s)
- Works against SQL big data cluster & others via HDFS tiering
- Built-in integration with Hive metastore

Scale out storage

SQL Server can now read directly from HDFS files

Elastically scale compute and storage using HDFS-based storage pools with SQL Server and Spark built in

Mount and manage remote stores through HDFS

Mount various on-prem and cloud data stores

Accelerate computation by caching data locally

Disaster recovery/Data backup

Learn more

Preview SQL Server 2019 now: https://aka.ms/ss19

Join the early adoption program: https://aka.ms/eapsignup

See what's new in CTP 2.0: http://docs.microsoft.com/sql/sql-server/what-s-new-in-sql-server-ver15