

SQL Server PaaS

Gianluca Hotz

Who am I?

- Gianluca Hotz | @glhotz | ghotz@ugiss.org
- Independent Consultant
 - 25+ years on SQL Server (from 4.21 back in 1996)
 - Database modeling & development, sizing & administration, modernization (upgrades & migrations), performance tuning, security
- Community
 - 25 years Microsoft MVP SQL Server/Data Platform (since 1998)
 - VMware Experts SQL Server
 - Founder and president <u>UGISS</u> (ex «PASS Chapter»)

Sponsor & Org

DATA KNOWLEDGE ADVISOR

«On-premises, laaS & PaaS»

Machine-learning capability Managed by customer Managed by Microsoft Applications Applications Data Data Data High availability High availability /DR/Backups /DR/Backups Database Provision/ Database Provision/ Patch/Scaling Patch/Scaling O/S provision 0/5 /patching

Virtualization

Hardware

Datacenter

Management

laaS

Virtualization

Hardware

Datacenter

Management On-Premises

App optimization

«Azure & AWS laaS»

Virtual Machine in Azure

- Ambienti Windows/Linux, agnostico rispetto a «engine» che si possono installare
- Marketplace con immagini per i più diffusi (anche non relazionali)
- Azure Dedicated Host

Diversi servizi per «Container»

- Azure Kubernetes Service (AKS)
- Azure Red Hat OpenShift
- Azure Container Instances

Altri scenari

Azure Vmware Solution

Istanze EC2 in AWS

- Ambienti Windows/Linux, agnostico rispetto a «engine» che si possono installare
- Marketplace con immagini per i più diffusi (anche non relazionali)
- Amazon EC2 Dedicated Hosts

Diversi servizi per «Container»

- Amazon Elastic Kubernetes Service (EKS)
- Amazon Elastic Container Service (ECS)
- Red Hat OpenShift Service on AWS

Altri scenari

VMware Cloud on AWS for SQL Server

«PaaS Relational Data Services»

Microsoft Azure

SQL Server engine

- Azure SQL Database
 - Traditional/Hyperscale
- Managed Instance
- Azure Synapse Analytics
- Azure SQL Edge

OSS Engines

- Azure Database for PostgreSQL
- Azure Database for MySQL
- Azure Database for MariaDB

Amazon AWS

SQL Server engine

- Amazon RDS for SQL Server
- Amazon RDS Custom for SQL Server

OSS Engines

- Amazon RDS for PostgreSQL
- Amazon RDS for MySQL
- Amazon RDS for MariaDB

Other Engines

- Amazon RDS for Oracle
- Amazon RDS Custom for Oracle
- Amazon Redshift

Deployment Azure SQL Database

Azure SQL Database

Single

Modello a singolo database con prestazioni carico di lavoro prevedibili

Best for applicazioni che richiedono risorse garantite a livello di database

Elastic Pool

Modello molteplici database con risorse condivise, ottimizzato per maggiore efficienza applicazioni multi-tenant

Applicazioni in modalità SaaS con molteplici database che possono condividere risorse

Best for

Managed Instance

Modello a istanza con elevata compatibilità con SQL Server laaS mantenendo i vantaggi di un PaaS

Best for modernizzazione su larga scala con minori sforzi e attriti

General Purpose/Standard

Business Critical/Premium

Service Tiers

Hyperscale

Serverless

Modelli di acquisto

Modello DTU

Semplice, preconfigurato

DTU sono unità pre-confezionate che rappresentano potenza computazionale

Pensate per carico di lavoro con prestazioni predicibili ma limitate in termini di flessibilità e opzioni

Dimensionamento basato su DTU offre semplicità di scelta

Modello vCore

Scalabilità indipendente

Modello che permette di scegliere risorse «Compute» e «Storage» in modo indipendente

Permette anche di usare «Azure Hybrid Benefit for SQL Server» per risparmiare Offre flessibilità, controllo e trasparenza

Livelli di servizio («Service Tiers»)

Risorse preallocate e scalabilità

Risorse preallocate e scalabilità

«Scale up» e «Scale down»

- Modifica Livello di servizio
 - «Service Tier/Performance Level»
 - «Hyperscale» e «Serverless» casi speciali
- Operazione «Online»
 - Copia o «attach/detach»
 - Database sempre disponibile, interruzione durante «switch»
 - Durata dipende dalla dimensione del database
- Attenzione a caratteristiche usate
 - Es. dimensione inferiore a massimo spazio disponibile
 - Es. fatturazione spazio eccedente quello incluso nel tier

«Elastic Database Pools»

- Pool di risorse condivise da più database
- «Auto-Scale» database entro range definiti
- Database aggiunti/rimossi a caldo

«Elastic Database Pools»

Max 100 DTUs

Inefficienza preallocazione CPU

- Preallocazione
 - efficace con pattern prevedibili
- Inefficienze
 - Sovrallocazione in periodi di utilizzo minore
 - Sottoallocazione per ridurre costi
 - Tempo speso a gestirla

«Serverless»

- Min/Max vCore in base a SLO
 - Es. 0,5-4; 0,75-6; 1-8; 10-80
- Fatturazione al secondo
- «Autopause Delay»
 - Costo zero (solo CPU & RAM)
- Al momento solo
 - General Purpose (vCore)
 - «Hyperscale» in preview
 - Gen 5 Hardware

Database in pausa

- «Autopausing»
 - Numero di sessioni = 0, CPU = 0 per carico di lavoro del pool
 - Minimo 1 ora, massimo 7 giorni, incrementi da 10 minuti
 - Può essere disabilitato
- «Autoresuming»
 - In generale a fronte di un login (ma anche altre operazioni)
 - Connessione riceve errore, logica di «retry» obbligatoria..
 - Latenza: generalmente 1 minuto

Dettagli sulle prestazioni...

- Reattività ridimensionamento
 - Raramente risorse non disponibili... necessario «load balacing»
 - fino a qualche minuto con chiusura connessioni
- Gestione della memoria
 - Cache reclamata più frequentemente, può impattare
 - Mai sotto dimensione specifica per numero minimo vCores

Architettura «Hyperscale»

SQL Database Managed Instance

- Opzione di Deployment di SQL Database
 - Rappresenta ed espone l'intera istanza di SQL Server
 - Molto differente «Azure SQL Database Logical Server»
- Maggiore copertura funzionalità «On-Premise»
 - Es. SQL Server Agent, Backup/Restore, CDC, CLR, Broker ecc.
 - https://docs.microsoft.com/en-us/azure/azure-sql/database/features-comparison
- Mantiene tutti i vantaggi di un «PaaS»
 - Completamente gestita
 - «Scale up/down» semplice e «rapido»
 - HA/DR inclusi

Managed Instance Instance Pools

- Più MI in 1 Virtual Machine
- Possibili istanze con 2 vCore
- «Public Preview»

Azure SQL Database Backups

- Backup automatici (frequenza e tipo)
 - FULL ogni settimana, DIFF ogni 12-24 ore, LOG ogni ~ 10 minuti
 - «Retention» 7-35 giorni (default 7)
 - «<u>Long-Term Retention</u>» 10 anni ma solo FULL (RPO 1 settimana)
- Ridondanza «Storage Backup»
 - LRS, ZRS, GRS, GZRS
- Ripristino «<u>Point in Time</u>»
 - Database esistente o cancellato stessa regione (10 minuti RPO)
 - «Geo-restore» in altra regione (RPO fino a 1 ora, no PIT)

Ridondanza Backupset «LRS/ZRS»

Locally Redundant Storage

Primary region

Zone-redundant storage

Primary region

Ridondanza Backupset «GRS/GZRS»

Geo-redundant storage

Geo-zone-redundant storage

HA «Standard»

- Livelli di servizio
 - Basic, Standard, General Purpose
- Disaccoppiamento
 - Nodi «compute»
 - Gestiti da Azure Service Fabric
 - Sempre disponibili di scorta
 - «Azure Storage» LRS
 - Disponibilità/ridondanza «built-in»
- Potenziale degrado prestazioni
 - Tempo di transizione
 - Cache fredda

HA «Standard Zone-Redundant»

- Livelli di servizio
 - General Purpose
- Simile a modello «Standard»
 - Nodi «compute» in più AZ
 - «Azure Storage» ZRS

HA «Premium»

- Livelli di servizio
 - Premium, Business Critical
- Replica «Availability Groups»
 - 1 replica primaria
 - Fino a 3 repliche secondarie
 - 1 in «Read Scale-Out»

HA «Premium Zone-Redundant»

- Livelli di servizio
 - Premium, Business Critical
- Simile a modello «Premium»
 - Repliche in più AZ
- Limiti
 - Maggiore latenza per OLTP
 - No Si «Managed Instance»
 - Gen5 HW con Business Critical

DR «Active geo-replication»

- DR «Cross-Region»
- Basato su «AlwaysOn AG»
 - Asincrono
 - Failover manuale
 - Pianificato o forzato
 - Endpoint cambia!
 - Fino a 4 repliche secondarie
 - Repliche in sola lettura
- Managed Instance
 - Non supportate

DR «Auto-Failover Groups»

- DR «Cross-Region»
- Basato su «AlwaysOn AG»
 - Asincrono ma...
 - Failover automatico
 - Endpoint non cambia!
 - Possibile perdita di dati!
- Managed Instance <u>supportate</u>

Amazon RDS for SQL Server

- Ambiente PaaS completamente gestito
 - Licenza SQL Server inclusa nel prezzo
 - Backup automatici (point-in-time snapshot)
 - «Storage Encryption»
 - «Enhanced Monitoring»
 - Auto-aggiornamento versioni minori
 - Finestra di manutenzione (non solo per auto-aggiornamento)
- Supporto «Multi-AZ»
 - Database Mirroring o AlwaysOn Availability Groups in base a build/edizione
 - «Read Replica» (solo Edizione Enterprise, usa AlwaysOn AG)

Licensing

- Licenza inclusa
- Versioni
 - 2014-2019
 - Solo alcune «minor build» supportate
- Edizioni
 - SQL Server Express Edition
 - SQL Server Web Edition
 - SQL Server Standard Edition
 - SQL Server Enterprise Edition
 - Developer Edition? Va scaricata e installata su istanza EC2

Backup Snapshot

- Intera istanza tramite Snapshot a livello di storage
 - Automatici o manuali (manuali max 100 per regione)
 - Retention 0 35 giorni, default 7 (da console, 1 da API/CLI)
 - Possibilità di replicare copie in altre regioni

• Ripristino

- Ripristino creando una nuova istanza
- Ripristino a qualunque punto del periodo di retention
- Possibile scostamento fino a 1 secondo tra diversi database...
- Transazione cross-database potrebbero essere inconsistenti!!

• Billing

- Solo spazio che eccede la quantità di storage allocato per istanza
- Es. 100 GiB allocati, 50 GiB snapshot manuali, 75 GiB automatici, 25 pagati

Backup Nativi SQL Server

- Opzione che deve essere attivata
- Backupset in storage S3 (stessa regione dell'istanza)
- Backup solo FULL e DIFFerenziale
 - Attenzione a Snapshot che cambiano base differenziale
- Restore anche dei LOG (es. migrazione)
- Non pensato per sostituire Snapshot (e DR cross-region)

Multi-AZ Deployment

- Copia sincrona in altra AZ per alta disponibilità
- Scelta automatica in base a build/edizione
 - Always On Availability Groups
 - Versioni 2016 SP2 CU3+, 2017 CU13+ edizione Enterprise
 - Versione 2019+ edizioni Standard/Enterprise
 - Database Mirroring (DBM)
 - Versioni 2012-2017 edizioni Standard/Enterprise
- Diversa AZ ma nella stessa «Region»
- Login e permessi replicati automaticamente (ma non job e altro)
- Solo una copia di standby

Multi-AZ Read-Replica

- Fino a 5 repliche secondarie <u>asincrone</u> in sola lettura
- SQL Server 2016 SP2 CU3+ solo Enterprise Edition
- Replica primaria Multi-AZ con Always On Availability Group

Altre componenti «managed»

- <u>SQL Server Analysis Services</u> (solo Tabular)
- SQL Server Integration Services
- SQL Server Reporting Services
- Microsoft Distributed Transaction Coordinator

Amazon RDS Custom for SQL Server

- Servizio gestito RDS con
 - accesso all'istanza EC2 sottostante
 - configurazione personalizzabile
 - con alcuni limiti
- Decision Matrix
 - Tra EC2, RDS e RDS Custom

Azure Database Fleet Manager

Fleet Manager Demo

Grazie!!!

