

Strategic Sponsor

Gold Sponsors

Silver Sponsors

Technical Partners

Academic Partners

Wyższe Szkoły Bankowe

Media Partners

In-Memory OLTP Internals

Łukasz Grala

Architekt Platformy Danych i Rozwiązań Business Intelligence MVP SQL Server

Łukasz Grala

MVP SQL Server | MCT | MCSE

- Architekt i trener Data Platform & Business Intelligence Solutions
- Prelegent na licznych konferencjach
- Wykładowca i autor publikacji
- Doktorant Politechnika Poznańska Wydział Informatyki (Bazy i hurtownie danych, Machine Learning, Mining of Massive Datasets)
- Posiada liczne certyfikaty
- Od 2010 roku co roku wyróżniany nagrodą MVP w kategorii SQL Server
- Lider PLSSUG Poznań (lukasz.grala@plssug.org.pl)

Agenda

- Co to jest In-Memory OLTP?
- Wersjonowanie, CAW w BW-Tree, Pamięć
- Checkpoint od środka
- Dziennik transakcji i RESTORE

SQL Server 2014 In-Memory Technology

In-Memory Technologies

In-Memory OLTP

 5-30X performance gain for OLTP integrated into SOL Server

In-Memory DW

- 5-100X performance gain and high data compression
- · Updatable and clustered

SSD Bufferpool Extension

 4-10X of RAM and up to 3X performance gain transparently for apps

Applicable to

Transactional workloads: Concurrent data entry, processing and retrieval

Applicable to

Decision support workloads: Large scans and aggregates

Applicable to

Disk-based transactional workloads: Large working (data)set

In-Memory OLTP Architecture

Key

.dll

Create Table DDL

```
CREATE TABLE [Customer](

[CustomerID] INT NOT NULL

PRIMARY KEY NONCLUSTERED HASH WITH (BUCKET_COUNT = 1000 000),

[Name] NVARCHAR(250) NOT NULL

Hash index

INDEX [IName] HASH WITH (BUCKET_COUNT = 1000000),

[CustomerSince] DATETIME NULL

Secondary indexes are specified inline

WITH (MEMORY_OPTIMIZED = ON, DURABILITY = SCHEMA_AND_DATA);
```

This table is memory optimized

This table is durable

Create Procedure DDL

```
CREATE PROCEDURE [dbo].[InsertOrder] @id INT, @date DATETIME
  WITH
 NATIVE COMPILATION,
 This proc is natively compiled
 SCHEMABINDING,
 Native procs must be schema-
 EXECUTE AS OWNER
 bound
AS
BEGIN ATOMIC
 Execution context is required
  MTIH
(TRANSACTION
 Atomic blocks
 ISOLATION LEVEL = SNAPSHOT,
 Create a transaction if
 LANGUAGE = 'us_english')
 there is none
 Otherwise, create a
 Session settings are fixed at
 savepoint
  -- insert T-SQL here
 create time
END
```


Overview In-Memory

DEMO 1

Memory-optimized table: Row format

Key Points

- · Begin/End timestamp determines row's validity
- · No data or index page; just rows
- · Row size limited to 8060 bytes to allow data to be moved to disk-based table
- · Not every SQL table schema is supported

Key lookup: B-tree vs. memory-optimized table

Memory-Optimized Tables

- Rows are multi-versioned, each has a valid time range indicated by two timestamps
- A version is visible if transaction read time falls within the version's valid time
- Row can be part of multiple indexes, but there is only a single copy of the row
 - Hash indexes accelerate point-lookup
 - BW-tree is a lock-free b-tree (range index) invented by MSR
 - Indexes are not stored on disk

Direct Access, Multi-Version, Lock-Free Transactions

BW Tree

Example: Write conflict

Time	Transaction T1 (SNAPSHOT)	Transaction T2 (SNAPSHOT)
1	BEGIN	
2		BEGIN
3		UPDATE t SET c1='bla' WHERE c2=123
4	UPDATE t SET c1='bla' WHERE c2=123 (write conflict)	

First writer wins

Memory
Optimized Tables

Memory Internal Structures

Buffer Pool

Memory Internal Structures

Buffer Pool

Memory
Optimized Tables

Memory Internal Structures

Buffer Pool

Memory
Optimized Tables

Memory Internal Structures

Buffer Pool

Memory Challenge and Resolution

Memory Pressure can lead to

- Other SQL workloads slow down to unacceptable performance
- DML Transactions on memory-optimized tables can fail due to OOM

Possible Solutions

- Allow Paging Rejected. SQL Server does not support it.
- Provision and Manage Memory appropriately Recommended

Steps

- Estimate Memory needed for Memory Optimized Tables guidance provided
- Limit memory consumption by binding database to Resource Pool
- Tools to monitor memory consumption for preemptive strike

Memory Optimized Tables: Garbage Cleanup

T250: lowest Active Transaction Timestamp Select * from where name = 'John' Automatic Garbage Collection kicks in

Memory Optimized Tables: Garbage Cleanup

Design

- Non-blocking, Cooperative, Efficient, Responsive, Scalable
- Active transactions work cooperatively and pick up parts of GC work
- A dedicated system thread for GC

Garbage collection

Stale Row Versions

- Updates, deletes, and aborted insert operations create row versions that (eventually)
 are no longer visible to any transaction
- Slow down scans of index structures
- Create unused memory that needs to be reclaimed (i.e. Garbage Collected)

Garbage Collection (GC)

- Analogous to version store cleanup task for disk-based tables to support Read Committed Snapshot (RCSI)
- System maintains 'oldest active transaction' hint

GC Design

- Non-blocking, Cooperative, Efficient, Responsive, Scalable
- A dedicated system thread for GC
- Active transactions work cooperatively and pick up parts of GC work

Cooperative garbage collection

Key Points

- · Scanners can remove expired rows when found
- · Offloads work from GC thread
- Ensures that frequently visited areas of the index are cleaned regularly
- A row needs to be removed from all indexes before memory can be freed
- Garbage collection is most efficient if all indexes are frequently accesses

GC

DEMO 2

On-disk storage

Filestream is the underlying storage mechanism

Checksums and single-bit correcting ECC on files

Data files

- ~128MB in size, write 256KB chunks at a time
- Stores only the inserted rows (i.e. table content)
- Chronologically organized streams of row versions

Delta files

- File size is not constant, write 4KB chunks at a time.
- Stores IDs of deleted rows

Logging, Checkpoint and Recovery

Checkpoint

Checkpoints: Organized for fast, parallel recovery, require only sequential IO Background process merges "depleted" checkpoint files to reduce storage needs

Durability (all IM OLTP related IOs are sequential)

Memory-optimized tables can be durable or non-durable

- Default is 'durable'
- Non-durable tables are useful for transient data ("relational" cache scenario)

Committed transactions are logged

- A common system bottleneck; SSD or Fusion-IO recommended
- Delayed durability support define at the SP/Transaction level

Durable tables are persisted in memory-optimized filegroup

- Storage used for memory-optimized has a different access pattern (Sequential IO) than for disk tables
- Recommend SSD or fast (15K e.g.) SAS drives
- Filegroup can have multiple containers (volumes) to aid in parallel recovery; recovery typically happens at the speed of IO

Storage in Memory-Optimized Filegroup

Filestream is the underlying storage mechanism

Checksums and single-bit correcting ECC on files

Data files

- For machines <=16GB memory size 16MB. For larger machines 128MB
- Writes in 256KB chunks at a time
- Stores <u>only</u> the inserted rows (i.e. table content)
- Chronologically organized streams of row versions

Delta files

- For machines <=16GB memory size 1MB. For larger machines 8MB
- Writes in 4KB chunks at a time.
- Stores IDs of deleted rows

Storage: Data and Delta Files

Populating Data/Delta files

Merge Operations

What is a Merge Operation?

- Merges one or more adjacent data/delta files pairs into 1 pair
- Need for Merge
- Deleting rows causes data files to have stale rows
- DMV: sys.dm_xtp_checkpoint_files can be used to find inserted/deleted rows and freespace
- Benefits of Merge

Reduces storage (i.e. fewer data/delta files) required to store active data rows

- Improves the recovery time as there will be fewer files to load
- Merge is a (non-blocking) background operation
- Merge does not block concurrent deletes in the affected file pairs

Merge Operation

Data/Delta File State Transitions

Checkpoint

DEMO 3

Logging for memory-optimized tables

Uses SQL transaction log to store content

Each HK log record contains a log record header followed by opaque memory optimized-specific log content

All logging for memory-optimized tables is logical

- No log records for physical structure modifications.
- No index-specific / index-maintenance log records.
- No UNDO information is logged

Recovery Models

All three recovery models are supported

Logging for Memory-Optimized Tables

Uses SQL transaction log to store content

 Each HK log record contains a log record header followed by opaque memory optimized-specific log content.

All logging for memory-optimized tables is logical

- No log records for physical structure modifications.
- No index-specific / index-maintenance log records.
- No UNDO information is logged
 - Recovery Models
- All three recovery models (Simple, Full, Bulk) are supported

Backup for memory-optimized tables

Integrated with SQL Database Backup

- Memory-Optimized file group is backed up as part SQL Server database backup
- Existing backup scripts work with minimal or no changes
- Transaction log backup includes memory-optimized log records

Not supported

Differential backup

Backup for Memory-Optimized Tables

Integrated with SQL Database Backup

- Memory-Optimized file group is backed up as part SQL database backup
- Differential backup supported only new data files since last full backup
- Piecemeal backups supported

Existing backup scripts work with minimal or no changes

Transaction log backup includes memory-optimized log records transparently

Recovery for Memory-Optimized Tables

Analysis Phase

• Finds the last completed checkpoint

Data Load

- Load from set of data/delta files from the last completed checkpoint
- Parallel Load by reading data files using 1 thread / file and 1 thread/container for delta files

Redo phase to apply tail of the log

- Apply the transaction log from last checkpoint
- Concurrent with REDO on disk-based tables

No UNDO phase for mem-opt tables

Since only committed transactions are logged

Backup–With Memory-Optimized Tables

Data/Delta File	SQL 2014
Precreated	Empty file
Under Construction	Empty file
Active	Used bytes
Merge Source	Used bytes
Merge Target	Used bytes
Required for Backup/HA	Used bytes
In transition to Tombstone	Empty file
Tombstone	Skipped

Log

DEMO 4

Pytania?

Kontakt:

lukasz@grala.biz lukasz.grala@plssug.org.pl lukasz@sqlexpert.pl

Blogi:

blog.sqlexpert.pl (en/pl) SQLResearch.com (pl)

Strategic Sponsor

Gold Sponsors

Silver Sponsors

Technical Partners

Academic Partners

Wyższe Szkoły Bankowe

Media Partners

