Gianluca Hotz

SQL Server Database Engine 2017 Enhancements

Who am I

Gianluca Hotz | @glhotz | ghotz@ugiss.org

Fondatore e Mentor SolidQ

20+ anni con SQL Server (dalla 4.21 nel 1996)

Modellazione basi di dati, dimensionamento e amministrazione, sviluppo, ottimizzazione

Interessi

Modello relazionale, architettura DBMS, alta disponibilità e Disaster Recovery

Community

20 anni Microsoft MVP SQL Server (dal 1998)

Fondatore e presidente <u>UGISS</u>

User Group Italiano SQL Server (PASS Chapter)

Agenda

Configuration

Installation

Separate downloads

SQL Server Management Studio 17.x (use it also for SQL 2016)

SQL Server Data Tools

New in 2017: Reporting Services

Tempdb configuration

Allows up to 256GB file size

Warning if > 1GB and Instant File Initialization not enabled

Linux

Easy: import repo GPG keys, register repository, apt-get update/install **mssql-conf** to script out installation (or to be used in a script installation) can use environment variables

SQL on Linux Architecture

SQL on Linux Supported Distro/Versions

Red Hat Enterprise Linux 7.3 or 7.4

Ubuntu Linux 16.04 LTS

Suse Linux Enterprise Server v12 SP2

Docker Engine 1.8+ on Linux, Mac, Windows

SQL on Linux Minimum Requirements

2 x core CPU 2Ghz (x64 only)

3,25 GB memory

6GB disk space (XFS or EXT4 file systems)

SQL on Linux Packages

mssql-tools

ODBC libraries sqlcmd command-line querying tool bcp for bulk import/export

mssql-server-agent

mssql-server-fts

Full-Text indexing and Semantic Search (requires additional steps)

mssql-server-is

Tools

In Linux

Configuration script **mssql-conf** T-SQL commands with **sqlcmd**

In Windows

SQL Server Management Studio (SSMS)
Visual Studio with SQL Server Data Tools (SSDT)
Visual Studio Code with **mssql** extension
PowerShell

T-SQL commands with **sqlcmd**Multi platform (Windows, Mac, Linux)

SQL Operation Studio (preview)

CLR Strict Security

Code Access Security (CAS) in.NET Framework

No more supported as security boundary

Assembly with **PERMISSION_SET = SAFE** may access external resources, call unmanaged code, acquire sysadmin privileges

New configuration option "CLR Strict Security"

Treats SAFE/EXTERNAL ACCESS as UNSAFE

Requires assemblies to be signed and login with **UNSAFE ASSEMBLY** permission (database with TRUSTWORTHY ON owned by login with UNSAFE ASSEMBLY permission)

Enabled by default can be disabled for backward compatibility (not recommended)

White-listing

sp_add_trusted_assembly, sp_drop_trusted_assembly

Database Configuration

ALTER DATABASE SCOPED CONFIGURATION

Clear procedure cache

Cardinality estimation independent of compatibility level

Parameter sniffing

Query optimization hotfixes

New in 2017: identity cache, turn off to avoid gaps (like Trace Flag 272)

DATABASE SCOPED CREDENTIAL

Now a securable class supporting CONTROL, ALTER, REFERENCES, TAKE OWNERSHIP, VIEW DEFINITION

Development

Demo First!

Database Development

SELECT...INTO

Supports **ON** keyword to specify filegroup

New bulk access options

FORMAT = 'CSV'

Support for RFC 4180 in BULK INSERT and OPENROWSET

CREATE EXTERNAL DATA SOURCE ... TYPE = BLOB_STORAGE

Point to specific LOCATION URL

Use Shared Access Signatures (SAS) via CREDENTIAL

Temporal Tables

Support for CASCADE DELETE and CASCADE UPDATE

Retention Policy support

Instead of custom cleanup script, stretch database or table partitioning

Enabled at database level

ALTER DATABASE SET ... TEMPORAL_HISTORY_RETENTION ON

Specified per table

e.g. WITH(SYSTEM_VERSIONING = ON(... **HISTORY_RETENTION_PERIOD = 6 MONTHS**)

Support for DAYS, WEEKS, MONTHS, YEARS and INFINITE

Checked against column representing end of SYSTEM_TIME period

T-SQL Development

CONCAT_WS

Concatenate strings (columns/values) using first one as separator

TRANSLATE

Replaces set of characters in string with other set of character e.g. **SELECT TRANSLATE('2*[3+4]/{7-2}', '[]{}', '()()')**;

TRIM

Finally!!!! ©

Can trim a set of characters

STRING_AGG

Concatenates strings (rows) using separator

Graph Processing

Graph Processing Concepts

Node Table

Represent an entity

Edge Table

Represent many-to-many relationship May have properties Is directed, connects two nodes

MATCH T-SQL Command

Search condition for graph objects Pattern matching and traversal

In-Memory

Columnstore Indexes in SQL Server 2017

Support for non-persisted computed column

Support for LOBs

Clustered Columnstore only

Already available also in Azure SQL Database (Premium)

E.g. JSON data case

https://blogs.msdn.microsoft.com/sqlserverstorageengine/2017/02/09/json-data-in-clustered-column-store-indexes

Online non-clustered Columnstore index build/rebuild support

Feature summary for product releases

https://docs.microsoft.com/en-us/sql/relational-databases/indexes/columnstore-indexes-what-s-new

Memory-Optimized Tables in SQL 2017

Support for computed columns
Including indexes on computed columns

Support for **JSON** functions

Both natively compiled T-SQL modules and check constraints

Increased support in natively compiled T-SQL modules

CROSS APPLY, CASE, TOP (N) WITH TIES, sp_spaceused, sp_rename

Azure Storage support for memory-optimized files Including backup/restore

Performance

Faster ALTER TABLE and bw-tree index rebuild during recovery Transaction-log REDO done in parallel

Administration

Demo First!

System Metadata

```
sys.dm_os_sys_info
```

Added socket_count, cores_per_socket, numa_node_count Useful with VM

sys.dm_os_host_info

OS information on Windows/Linux

Undocumented

```
sys.dm_os_enumerate_fixed_drives
sys.dm_os_enumerate_filesystem(dir, pattern)
sys.dm_os_file_exists(dir_or_file)
```


Database Metadata

sys.dm_db_log_stats()

Summary info about t-log, useful for monitoring

sys.dm_db_file_space_usage

Added modified_extent_page_count

Useful to build smart backup solutions eg. differential if < 70-80%, full otherwise

sys.dm_tran_version_store_space_usage

Reserved space in pages/KB

sys.dm_db_stats_histogram(object, stat)

SQL Server 2017 / SQL Server 2016 SP1 CU2

DBCC CLONEDATABASE

Creates empty copy of database for troubleshooting

No data but full schema

(constraints, type, t-sql modules, etc.)

Statistics

Non blocking

Read only by default but can be changed

Optionally NO_STATISTICS, NO_QUERYSTORE

SQL Server 2012 SP4, 2014 SP2 CU3, 2016 SP1, 2017

USE HINT Query Option

Named hints instead of hard to remember trace flags

OPTION (USE HINT('DISABLE_PARAMETER_SNIFFING')) instead of OPTION (QUERYTRACEON 4136)

Doesn't require sysadmin permission! Available in SQL Server 2017 / SQL Server 2016 SP1

List from sys.dm_exec_valid_use_hints

ASSUME_JOIN_PREDICATE_DEPENDS_ON_FILTERS	9476
ASSUME_MIN_SELECTIVITY_FOR_FILTER_ESTIMATES	4137, 9471
DISABLE_PARAMETER_SNIFFING	4136
DISABLE_OPTIMIZER_ROWGOAL	4138
DISABLE_OPTIMIZED_NESTED_LOOP	2340
ENABLE_HIST_AMENDMENT_FOR_ASC_KEYS	2389
ENABLE_QUERY_OPTIMIZER_HOTFIXES	4199
FORCE_DEFAULT_CARDINALITY_ESTIMATION	2312
FORCE_LEGACY_CARDINALITY_ESTIMATION	9481

Execution Plan Enhancements

Shows query time statistics

CPU time and Elapsed time SQL Server 2012 SP4, 2016 SP1, 2017, 2014 (TBD)

Shows query-level Wait Stats!!

Top 10 wait stats

Also tracked in **sys.dm_exec_session_wait_stats**

SQL Server 2012 SP4, 2016 SP1, 2017 (compatibility 140!), 2014 (TBD)

Shows query-Level Trace Flags

Including level: global, session or query SQL Server 2012 SP4, 2014 SP2, 2016 SP1, 2017

Query execution profiling

sys.dm_exec_query_statistics_xml(session)

Execution plan with transient, in-flight statistics (e.g. row count, CPU)

Available in SQL Server 2017 / SQL Server 2016 SP1

Works both with standard and lightweight statistics profiling E.g. execute **SET STATISTICS XML ON** before query to analyze

Query Store in SQL Server 2017

Wait Statistics integrated in Query Store!

sys.query_store_wait_stats

Organized in Wait Categories

ALTER DATABASE ...

SET QUERY_STORE (WAIT_STATS_CAPTURE_MODE = ON)

Automatic Tuning

Automatic plan correction

Automatically force last good plan when regression detected Minimum 10 CPU seconds improvement sys.dm_db_tuning_recommendations for manual corrections SQL Server 2017 and Azure SQL Database

Automatic index management

Automatically **CREATE** and **DROP** indexes Verifies usage and performance improvements Azure SQL Database only (also automatic FORCE PLAN)

HA & DR

AlwaysOn FCI in newer releases

SQL Server 2016

Group Managed Service Accounts (gMSA)

Managed directly by AD

Automatic password rotation

SQL Server 2017

SQL Server on Linux support

AlwaysOn AG in SQL Server 2017

Cross database transactions supported (MSDTC)

Minimum number of (sync) replicas to commit

Clusterless support

CLUSTER_TYPE = NONE (e.g. read-only scale out replicas not used for HA)

SQL Server on Linux support

CLUSTER_TYPE = EXTERNAL (Pacemaker)

CLUSTER_TYPE = NONE

Allows Windows-Linux cross-OS migrations

Performance

Adaptive Query Processing

Batch Memory Grant

Excessive Grant

Too much memory allocated vs. memory used Impact: blocking, out-of-memory, reduced concurrency

Poor Grant

Not enough memory allocated resulting in data spill to tempdb Impact: slow query, excessive disk usage (tempdb)

Grant increase

dynamic grants increase allocation too much impact: server instability, unpredictable performance

Batch Mode Memory Grant Feedback

Post-execution evaluation

Updates grant value for cached plan

E.g. more memory if spilled, less if excessive grant

Parameter sensitive scenarios

Some queries requires different plans with different grants Memory grant feedback will disable itself when unstable memory_grant_feedback_loop_disabled extended event

Plan caching

Not persistent (i.e. not save in Query Store)

OPTION(RECOMPILE) prevents caching and memory grant feedback

Batch mode adaptive joins

Scenario

Nested loop algorithm better for small build join inputs Hash algorithm better for bigger inputs

Adaptive joins defer choice after first input scanned

Interleaved Execution

Problem with multi-statement table valued functions

(MSTVFs)

SQL Server <= 2012 optimize with cardinality = 1 SQL Server 2014 & 2016 optimize with cardinality = 100

SQL Server >= 2017

Start optimization

Pause and executes MSTVFs if candidate

Resume optimization with correct cardinality

