Credits to Kalen
Delaney, Jos de Bruijn,
Sunil Agarwal, Cristian
Diaconu, Craig
Freedman, Alejandro
Hernandez Saenz, Jack
Li, Mike Zwilling and
the entire Hekaton
team

Latch free since 2007

Based on this <u>whitepaper</u>, internal docs, source code, and reverse engineering

Bob Ward, Principal Architect, Microsoft, Data Group, Tiger Team

deck and demos at http://aka.ms/bobwardms

```
Process sqiservr.exe - WinDbg:10.0.14923.1218 AMD64
File Edit View Debug Window Help
C CONTRACTOR OF THE PROPERTY O
 struct HkProcContext* context,
 union HkValue valueArrav[].
 unsigned char* nullArray)
 struct var struct varstruct =
 (-2147483647 - 1),
 struct war struct * wars = (&warstruct).
 Command
 0:126> p
 xtp p 8 613577224 183236201477294!hkp 613577224+0xc:
 00007ffa 43c2e5bc 33ed
 xor
 ebp, ebp
 0:126> k
 # Child-SP RetAddr
 Call Site
00 000000d0 21dfcfb0 00007ffa 22521218 xtp p 8 613577224 183236201477294!hkp 613577224+0xc [\\?\c:\prog
 01 000000d0'21dfd010 00007ff9'f9fafd29 hkruntime!CAutoRefc<HkStorageInterface>::~CAutoRefc<HkStorageInt
 02 000000d0 21dfd0f0 00007ff9 f9fb60a6 sqllang!HkProc::CallRuntimeExecutionFunction+0xc9
 03 000000d0 21dfd1a0 00007ff9 f8dfa11c sqllanq!HkProc::FExecuteInternal<0>+0x627
 04 000000d0 21dfd870 00007ff9 f971086d sqllang!CSQLSource::Execute+0x4f5
 05 000000d0 21dfda10 00007ff9 f9710271 sqllang!CStmtExecProc::XretLocalExec+0x26e
 0:126>
 En 1331, Col 1 Sys 0 x Local > Proc 000:11a0 Thrd 126:1c60 ASM OVR CAPS NUM
```


This is a 500 Level Presentation
It is ONE talk with a 15min break for 3 hours

Let's Do This

Based on SQL Server 2016

What, How, Why, and Architecture

Data and Indexes

Concurrency, Transactions, and Logging

Checkpoint and Recovery

Natively Compiled Procedures

Resource Management

if time

Check out the Bonus Material Section

The Research behind the concept

OLTP Through the Looking Glass, and What We Found There

by Stavros Harizopoulos, Daniel J. Abadi, Samuel Madden, Michael Stonebraker, SIGMOD 2008

TPC-C hand-coded on top of the SHORE storage engine

Figure 1. Breakdown of instruction count for various DBMS components for the New Order transaction from TPC-C. The top of the bar-graph is the original Shore performance with a main memory resident database and no thread contention. The bottom dashed line is the useful work, measured by executing the transaction on a no-overhead kernel.

The Path to In-Memory OLTP

What, Why, and How

Keep SQL Server relevant in a world of high-speed hardware with dense cores, fast I/O, and inexpensive massive memory

The need for high-speed OLTP transactions at *microsecond speed*

Reduce the *number of instructions* to execute a transaction

- Find areas of latency for a transaction and reduce its footprint
- Use multi-version optimistic concurrency and "lock free" algorithms
- Use DLLs and native compiled procs

Minimal diagnostics in critical path

XTP = eXtreme Transaction Processing
HK = Hekaton

In-Memory OLTP Capabilities

Hear the case studies

- Supported on <u>Always On Availability Groups</u>
- Supports ColumnStore Indexes for <u>HTAP applications</u>
- Supported in <u>Azure SQL Database</u> <u>Preview</u>
- Cross container transactions (disk and in-memory in one transaction)
- <u>Table variables</u> supported
- SQL surface area expanded in SQL Server 2016. Complete support here
- LOB data types (ex. Varchar(max)) supported
- <u>BACKUP/RESTORE</u> complete functionality
- Use <u>Transaction Performance Analysis Report</u> for migration

The Path of In-Memory OLTP Transactions

"Normal" INSERT

In-Memory OLTP INSERT **Insert ROW into** memory No index No latch No spinlock logging Maintain index in memory SCHEMA ONLY no logging COMMIT Transaction = Insert

HK Log Record and Flush

Just show it!

Demo

έκατόν

Architecture and Engine Integration

The In-Memory OLTP Architecture

In-Memory OLTP Engine Components

Creating the database for in-memory OLTP

filegroup <fg_name> contains memory_optimized_data (name = <name>, filename = '<drive and path>\<folder name>')

we create this

filestream container

Create multiple across drives

MEMORYCLERK_XTP

- Name = DB_ID_<dbid>
- Your data goes here so this gets big

MEMOBJ XTPDB

- Two of these for each db
- Much smaller but can grow some over time

HK System Tables created (hash index based tables)

user scheduler In-memory OLTP Threads hidden scheduler preemptive database dm_xtp_threads XTP OFFLINE CKPT CHECKPOINT H CONTROLLER LOG FLUSH USER LOG FLUSH CHECKPOINT H CLOSE user transactions CHECKPOINT I/O You could see session id > In-Memory Thread Pooks Node 0 Node <n> 50 Data Data GC GC Serializer Serializer thread thread thread Garbage collection one per node

Inside the HK architecture

Demo

Data and Indexes

Hash Index = single row lookup with '=' Range Index = searching for multi-rows

Creating a Table

create table starsoftheteam

(player_number int identity

primary key nonclustered hash with (bucket_count = 1048576),

player_name char(1000) not null)

Default = range

All tables require at least one index

with (memory_optimized = on, durability = schema_and_data)

Inside Data and Rows

Compute your estimated row size here

How do you find data rows in a normal SQL table?

- Heap = Use IAM pages
- Clustered Index = Find root page and traverse index

What about an in-memory table?

- Hash index table pointer known in HK metadata for a table. Hash the index key, go to bucket pointer, traverse chain to find row
- Page Mapping Table used for **range indexes** and has a known pointer in HK metadata. Traverse the range index which points to data rows "bag of
- Data exists in memory as pointers to rows (aka a **heap**). No page structure

All data rows have known header but data is opaque to HK engine

- Schema DLL and/or Native Compiled Proc DLL knows the format of the row data
- Schema DLL and/or Native Compiled Proc DLL knows how to find "key" inside the index

bytes"

A In-Memory OLTP Data Row

Your data. "bytes" to HK engine

Rows don't have to be contiguous in memory

Halloween protection

Number of pointers = # indexes

Points to another row in the "chain". One pointer for each index on the table

Hash indexes

columns = name char(100), city char (100)

Hash Indexes

When should I use these?

Single row lookups by exact key value Support multi-column indexes

Do I care about bucket counts and chain length?

The key is to keep the chains short

Key values with high cardinality the best and typically result in short chains Larger number of buckets keep collisions low and chains shorter

Monitor and adjust with dm_db_xtp_hash_index_stats

SQL catalog view sys.hash_indexes also provided Empty bucket % high ok except uses memory and can affect scans

Monitor average and max chain length (1 avg chain ideal; < 10 acceptable)

Rebuild with ALTER TABLE. Could take some time

Finding In-Memory Data Rows

Demo

Range Indexes

When should I use these?

Frequent multi-row searches based on a "range" criteria (Ex. >, <)

ORDER BY on index key

First column of multi-column index searches

"I don't know" or "I don't want to maintain buckets" – Default for an index

You can always put pkey on hash and range on other columns for seeks

What is different about them?

Contains a tree of pages but not a fixed size like SQL btrees

Pointers are logical IDs that refer to Page Mapping Table

Updates are contained in "delta" records instead of modifying page

Range Indexes

A <u>Bw-Tree</u>. "Lock

The SCHEMA DLL

The HK Engine doesn't understand row formats or key value comparisons

 So when a table is built or altered, we create, compile, and build a DLL bound to the table used for interop queries


```
The Row Payload
 create table letsgomavs
 (col1 int not null identity primary key
 1000000),
struct NullBitsStruct 2147483654
unsigned char hkc isnull 3:1;
struct hkt 2147483654
```


Header

long hkc_1; long hkc 2;

hkc 1

hkc_2

Null bits Offset array

col3

};

unsigned short hkydo[2];

Access data with the SCHEMA DLL

Interop Code to "crack" rows

Cracking In-Memory **OLTP Data** Rows

Demo

Concurrency, Transactions, and Logging

Multi-Version Optimistic Concurrency (MVCC)

Immutable

• Rows never change: UPDATE = DELETE + INSERT

Versions

- UPDATE and DELETE create versions
- Timestamps in rows for visibility and transactions correctness

Pessimistic = locks

NOT in tempdb

Optimistic

- Assume no conflicts
- Snapshots + conflict detection
- Guarantee correct transaction isolation at commit

Errors may occur

In-memory OLTP versioning

Snapshot = Row 1

SELECT

RCSI = Row 1 and 2
Snapshot = Row 1

COMMIT

106

1, 'Row 1'

What were those timestamps for?

"read set"

TS = 243 SELECT Name, City FROM T1 Greg, Lisbon Susan Bogata Jane Helsinki

SELECT City FROM T1 WITH
(REPEATABLEREAD) WHERE Name =
'Jane';

UPDATE T1 WITH (REPEATABLEREAD)

SET City 'Helinski' WHERE Name =
'Susan';

COMMIT TRAN -- commits at timestamp

255

BEGIN TRAN TX3 – TS 246

FAIL = 'Jane' changed after I started but before I committed and I'm REPEATABLEREAD. With SQL update to Jane would have been blocked

Transactions Phases and In-Memory OLTP

dm_db_xtp_transactions

It is really "lock free"

The "host" may wait – tLog, SQLOS

Code executing transactions in the Hekaton Kernel are lock, latch, and spinlock free

Locks

deadlock free

- Only SCH-S needed for interop queries
- Database locks

Latches

- No pages = No page latches
- Latch XEvents don't fire inside HK

Spinlocks

• Spinlock class never used

CMED_HASH_SET fix

We can "walk" lists lock free. Retries may be needed

XTP wait types not in transaction code Atomic "Compare and Swap" (CAS) to modify

Great blog post <u>here</u>

Spinlocks use CAS ('cmpxchg') to "acquire" and "release"

IsXTPSupported() = cmpxchg16b

In-Memory OLTP Concurrency and **Transactions**

Demo

Logging for a simple disk based INSERT

use dontgobluejays

create table starsoftheteam (player_no int primary key nonclustered, player_name char(100) not null)

One row already exists

begin tran

insert into starsoftheteam (1, 'I really don''t like the Blue Jays') commit tran

LOP_BEGIN_XACT

124

LOP_INSERT_ROWS – heap page 204

LOP_INSERT_ROWS – ncl index 116

LOP_COMMIT_XACT 84

4 log records

528 bytes

Logging for a simple in-mem OLTP INSERT

use gorangers create table starsoftheteam (player_no int primary key nonclustered, player_name char(100) not null) with (memory_optimized = on, durability = schema_and_data)_ fn_dblog_xtp() begin tran insert into starsoftheteam values (1, 'Let''s go Rangers') 3 log commit tran records

Multi-row INSERT disk-based heap table

100 rows

LOP_BEGIN_XACT

LOP_INSERT_ROWS - heap page

LOP_INSERT_ROWS – ncl index

LOP_BEGIN_XACT

LOP_MODIFY_ROW - PFS

LOP_HOBT_DELTA

LOP_FORMAT_PAGE

LOP_COMMIT_XACT

LOP_SET_FREE_SPACE - PFS

LOP_COMMIT_XACT

1 pair for every row

Alloc new page twice

PFS latch

Metadata access

Log flush

PFS latch multiple times

213 log records @ 33Kb

Compared to In-Memory OLTP

Checkpoint and Recovery

In-Memory OLTP CHECKPOINT facts

Log truncation eligible at CHECKPOINT event

Why CHECKPOINT?

Speed up database startup. Otherwise we would have to keep around a huge tlog around.

We only write data based on committed log records ••• No WAL protocol Independent of SQL recovery intervals or background tasks (1.5Gb log increase)

All data written in pairs of data and delta files

Preemptive tasks using WriteFile (async with FILE_FLAG_NO_BUFFERING)

Data is always appended

I/O is continuous but CHECKPOINT *event* is based on 1.5Gb log growth

Instant File Initialization matters for PRECREATED files

Data = INSERTs and UPDATEs •

Delta = filter for what rows in Data are actually deleted • Periodically we will MERGE several Data/Delta pairs.

Typically 128Mb but can be 1Gb

Typically 8Mb but can be 128Mb

CHECKPOINT DATA file format

In-Memory OLTP Recovery

Read details from database Boot Page (DBINFO)

Load ROOT file for system tables and file metadata

Checksum failures = RECOVERY_PENDING on startup

We are a bit ERRORLOG "happy"

Redo COMMITED transactions greater than last CHECKPOINT LSN

Load ACTIVE DATA files filtered by DELTA streamed in parallel

CHECKPOINT and RECOVERY

Demo

Natively Compiled Procedures

Native = C code vs T-SQL Built at CREATE PROC time or recompile Rebuilt when database comes online 'XTP Native DLL' in dm_os_loaded_modules

The structure of a natively compiled proc

Required. No referenced create procedure cowboys proc scan Compile this object/column Into a DLL can be dropped or altered. with native compilation schemabinding as No SCH lock required begin atomic with These are required. There are other options Everything in block a single transaction isolation level = snapshot, language = N'English tran select player_number, player_name from dbo.starsoftheteam levels Your queries still end use Restrictions and Bigger surface Fully qualified **MVCC** No "*" allowed **Best Practices** area in SQL names

Server 2016

are here

The lifecycle of compilation

Done in memory

Mixed Abstract Tree (MAT) built Converted to Pure Imperative Tree (PIT)

Final C code built and written

Call cl.exe to compile, link, and generate DLL

- Abstraction with flow and SQL specific info
- Query trees into MAT nodes
- XML file in the DLL dir
- General nodes of a tree that are SQL agnostic. C like data structures
- Easier to turn into final C code

- C instead of C++ is simpler and faster compile.
- No user defined strings or SQL identifiers to prevent injection
- Many of what is needed to execute in the DLL
- Some calls into the HK Engine

xtp_matgen XEvent

All files in BINN\XTP

VC has compiler files, DLLs and libs

Gen has HK header and libs Call cl.exe to compile and link

Resource Management

Inside the Memory of In-Memory OLTP

Hekaton implements its own memory management system built on SQLOS

- MEMORYCLERK_XTP (DB_ID_<dbid>) uses SQLOS Page allocator
- Variable *heaps* created per table and range index
- Hash indexes using partitioned memory objects for buckets
- "System" memory for database independent tasks
- Memory only limited by the OS (24TB in Windows Server 2016)
- Details in dm_db_xtp_memory_consumers and dm_xtp_system_memory_consumers

In-Memory does recognize SQL Server Memory Pressure

- Garbage collection is triggered
- If OOM, no inserts allowed but you may be able to DELETE to free up space

Locked and Large apply

Allocated at create index time

Resource Governor and In-Memory OLTP

Remember this is ALL memory

SQL Server limits HK to ~70-90% of target depending on size

Freeing up memory = drop db (immediate) or delete data/drop table (deferred)

Binding to your own Resource Pool 🛬

no classifier function

Best way to control and monitor memory usage of HK tables sp_xtp_bind_db_resource_pool required to bind db to RG pool

What about CPU and I/O?

RG I/O does not apply because we don't use SQLOS for checkpoint I/O

RG CPU does apply for user tasks because we run under SQLOS host •

Not the same as memory

Let's Wrap It Up

Walk away with this

- ✓ Want 30x faster for OLTP? Go In-Memory OLTP
- ✓ Transactions are truly lock, latch, and spinlock free
- ✓ Hash index for single row; Range for multi-row
- ✓ Reduce transaction latency for super speed
- ✓ SQL Server 2016 major step up from 2014

We are not done

- Move to GA for Azure SQL Database
- Increase surface area of features support for SQL Server
- Push the limits of hardware
 - Speeding up recovery and HA with <u>NVDIMM</u> and <u>RDMA</u>
- Explore further areas of code optimization
 - SQL 2016 CU2 fix for session state workloads Read more <u>here</u>
 - Range index performance enhancements

Resources

- SQL Server In-Memory OLTP Internals for SQL Server 2016
- In-Memory OLTP Videos: What it is and When/How to use it
- Explore In-Memory OLTP architectures and customer case studies
- Review In-Memory OLTP in SQL Server 2016 and Azure SQL Database
- In-Memory OLTP (In-Memory Optimization) docs

Bonus Material

Troubleshooting

Validation errors. Check out this blog

<u>Upgrade from 2014 to 2016 can take time</u>

<u>Large checkpoint files for 2016</u> could take up more space and increase recovery times

Log growths, XTP_CHECKPOINT waits. Hotfix 6051103

Checkpoint file shut down and with no detailed info: https://support.microsoft.com/en-us/kb/3090141

Unable to rebuild log 6424109 (by design)

Set filegroup offline. NEVER do it because you can't set it online again (filestream limitation)

You can't remove HK filegroup after you add it 2016 LOB can cause memory issues

Other CSS Observations

- Hash index doesn't have a concept of "covered index"
- Low memory can cause recovery to fail (because we need everything in memory)
- No dbcc checkdb support (but checkpoint files and backup have checksum)

Architecture Pillars

High performance data operations

Efficient, businesslogic processing

Frictionless scale-up

Hybrid engine and integrated experience

Main-Memory Optimized

- Optimized for in-memory data
- Indexes (hash and range) exist only in memory
- No buffer pool
- Stream-based storage for durability

T-SQL Compiled to Machine Code

- T-SQL compiled to machine code via C code generator and VC
- Invoking a procedure is just a DLL entry-point
- Aggressive optimizations
 @ compile-time

High Concurrency

- Multi-version optimistic concurrency control with full ACID support
- Core engine uses lock-free algorithms
- No lock manager, latches or spinlocks

SQL Server Integration

- Same manageability, administration & development experience
- Integrated queries & transactions
- Integrated HA and backup/restore

Hardware trends

Steadily declining memory price, NVRAM

Stalling CPU clock rate

Many-core processors

Business

TCO

The Challenge

The In-Memory OLTP Thread Model

SQLOS task and worker threads are the foundation

"User" tasks to run transactions

Hidden schedulers used for critical background tasks

Some tasks dedicated while others use a "worker" pool

In-Memory OLTP Thread Pool

NON-PREEMPTIVE POC

Background workers needed for on-demand Parallel ALTER

TABLE

WORKERS POOL

Other workers uneeded for ondemand (non-preemptive)

Parallel MERGE operation of checkpoint files

PREEMPTIVE POOL

Background However workers needed on-demand - preemptive

Serializers to write out checkpoint files

Command = XTP_THREAD_POOL wait_type = DISPATCHER_QUEUE_SEMAPHORE

Command = UNKNOWN TOKEN wait_type = XTP PREEMPTIVE TASK

Ideal count = < # schedulers> ; idle timeout = 10 secs

Data Modifications

- Multi-version Optimistic Concurrency prevents all blocking
- ALL UPDATEs are DELETE followed by INSERT
- DELETED rows not automatically removed from memory
- Deleted rows not visible to active transactions becomes stale
- Garbage Collection process removes stale rows from memory
- TRUNCATE TABLE not supported

Page deallocation in SQL Server

Garbage Collection

Stale rows to be removed queued and removed by multiple workers

User workers can clean up stale rows as part of normal transactions

Dedicated threads (GC) per NODE to cleanup stale rows (awoken based on # deletes)

SQL Server Memory pressure can accelerate

Dusty corner scan cleanup – ones no transaction ever reaches

This is the only way to reduce size of HK tables

Long running transactions may prevent removal of deleted rows (visible != stale)

Diagnostics

rows_expired = rows that are stale
rows_expired_removed = stale rows removed from memory
Perfmon -SQL Server 2016 XTP Garbage Collection
dm_db_xtp_gc_cycle_stats
dm_xtp_gc_queue_stats

Diagnostics for Native Procs

Query Plans and Stats

SHOWPLAN_XML is only option

Operator list can be found here

sp_xtp_control_query_exec_stats and sp_xtp_control_proc_exec_stats

Query Store

Plan store by default

Runtime stats store needs above stored procedures to enable (need recompile)

XEvent and SQLTrace

sp_statement_completed works for Xevent but more limited information SQLTrace only picks up overall proc execution at batch level

Undo, tempdb, and BULK

- Undo required 415 log records @46Kb
 - Hekaton required no logging
- Tempdb has similar # log records as diskbased table but less per log record (aka minimal logging).

BULK INSERT for in-mem executes and logged just like INSERT

Minimally logged BULK INSERT took 271 log records @ 27Kb Remember
SCHEMA_ONLY has no
logging or I/O

Latches required for GAM, PFS, and system table pates

In-Memory OLTP pushes the log to the limit

Multiple Log Writers in SQL Server 2016

One per NODE up to four

We were able to increase log throughput from 600 to 900Mb/sec

You could go to <u>delayed durability</u>

Database is always consistent

You could lose transactions

Log at the speed of memory

Tail of the log is a "memcpy" to commit

Watch the video

The Merge Process

Over time we could have many CFPs

Why not consolidate data and delta files into a smaller number of pairs?

MERGE TARGET type is target of the merge of files. Becomes ACTIVE

ACTIVE files that were source of merge become WAITING FOR LOG TRUNCATION

Bob Ward

Principal Architect, Microsoft

Bob Ward is a Principal Architect for the Microsoft Data Group (Tiger Team). Bob has worked for Microsoft for 23 years supporting and speaking on every version of SQL Server shipped from OS/2 1.1 to SQL Server 2016. He has worked in customer support as a principal escalation engineer and Chief Technology Officer (CTO) interacting with some of the largest SQL Server deployments in the world. Bob is a well-known speaker on SQL Server often presenting talks on internals and troubleshooting at events such as SQL PASS Summit, SQLBits, SQLIntersection, and Microsoft Ignite. You can find him on twitter at @bobwardms or read his blog at https://blogs.msdn.microsoft.com/bobsql...

in /bobwardms

Explore Everything PASS Has to Offer

FREE ONLINE WEBINAR EVENTS

FREE 1-DAY LOCAL TRAINING EVENTS

VOLUNTEERING OPPORTUNITIES

LOCAL USER GROUPS AROUND THE WORLD

ONLINE SPECIAL INTEREST USER GROUPS

PASS COMMUNITY NEWSLETTER

BUSINESS ANALYTICS

BUSINESS ANALYTICS TRAINING

BA INSIGHTS NEWSLETTER

Session Evaluations

Your feedback is important and valuable.

Submit by 5pm Friday November 6th to **WIN** prizes

Go to passSummit.com

Download the GuideBook App and search: **PASS Summit 2016**

Follow the QR code link displayed on session signage throughout the conference venue and in the program guide

Thank You

Learn more from

Bob Ward

bobward@company.com or follow @bobwardms