BACK TO THE FUTURE WITH TEMPORAL TABLES

Randolph West

Who is Randolph West?

- Author
- Actor
- Consultant

- C#
- SQL Server
- Chocolate

Pronouns: *they/them*

Email: r@ndolph.ca

Azure Data Community

Keeps a full history of data changes

Allows easy point-in-time analysis

Period of validity for each row is managed by the database engine

- two PERIOD columns
- datetime2 data type
- records validity period per row
- whenever a row is modified

- references a history table
- with a mirrored schema
- stores previous version of the row
- whenever a row is modified

History tables can be created manually, or by the database engine

Audit all data changes and perform data forensics when necessary

Audit all data changes and perform data forensics when necessary

Reconstruct the state of the data at any time in the past

Calculate trends over time

Maintain slowly changing dimensions for decision-support applications

Recover from accidental data changes and application errors

Backward compatibility with HIDDEN period columns

Primary Key in the current table, no primary key in the history table (or any type of constraints)

The history table must be stored in the same database as the current table

The history table is **PAGE** compressed by default

Partitioned tables will store the history table in the default file group

(n) varchar (max), varbinary (max),
(n) text, and image incur significant
storage and performance costs

TRUNCATE TABLE is not supported while system_versioning is on

Direct modification of history data is not supported with system versioning

Read them all:

https://docs.microsoft.com/sql/ relational-databases/tables/ temporal-table-considerations-and-limitations

Managing historical data retention

- Stretch database
- Table partitioning
- Custom cleanup
- Retention Policy (SQL DB and 2017 only)

https://docs.microsoft.com/sql/relational-databases/tables/manage-retention-of-historical-data-in-system-versioned-temporal-tables

Memory-Optimized Temporal Tables

- Current table in-memory
- History table on disk
- Internal in-memory staging table
- Works on Standard Edition

How does it work?

wikimedia.org

Show Me The Money

imgflip.com