Multitenancy con SQL Server e Azure SQL Database

Sponsors

About me

- 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»)

Opportunità SaaS

Nel 2023, industria SaaS ha un valore approssimativo ~\$195 miliardi **Gartner**.

Negli ultimi 7 anni, industria SaaS è cresciuta di ~500%

App SaaS costituiscono 70% uso totale del software azienda **BetterCloud**

Startup SaaS stanno facendo enorme avanzata per diventare prossima industria da 1 trilione di \$

La sfida della «multi-tenancy»

Condivisione risorse di elaborazione, rete e archiviazione tra utenti di una soluzione (tenant), garantendo isolamento e sicurezza

Fondamentale per creatori soluzioni SaaS massimizzare utilizzo risorse, controllare costi e ottenere margini elevati

Progettare e gestire soluzioni multi-tenant richiede ricerca miglior compromesso tra prezzo, prestazioni e gestione

«Tenant»

- Letteralmente: «inquilino», «locatario», «affittuario»
- Wikipedia[1]: multi-tenant si riferisce ad una architettura software in cui una sua singola istanza è eseguita da un server ed è fruita da diverse organizzazioni che, ciascuna con le sue peculiarità ambientali che costituiscono concettualmente uno specifico tenant (come in un immobile le cui unità o vani sono affittati a locatari diversi)
- In pratica, nel contesto SaaS: il cliente del servizio
- «Sharding»
 - Partizione orizzontale dati per riduzione in componenti più piccole e veloci da gestire
 - In pratica, nel contesto SaaS: partizionamento per tenant ovvero cliente
 - Per praticità, di seguito sharding key = identificativo tenant
- «Data-Dependent Routing»
 - DDR è la capacità di utilizzare i dati in una query (da un catalogo) per indirizzare la richiesta a un database appropriato

«Single-tenant application & database»

- Un'istanza applicativa per tenant
- Un database per tenant
- Catalogo opzionale (consigliato)
- Massimo isolamento
 - Sicurezza, disponibilità, prestazioni
- Massima flessibilità
 - Livelli di servizio personalizzati
 - Diverse versioni/rilasci scaglionati

«Single multi-tenant database»

- Applicazione multi-tenant
 - Scale-out orizzontale indipendente
- Un database per tutti i tenant
- Minor isolamento
- Minor flessibilità

«Database-per-tenant»

- Applicazione multi-tenant
 - Scale-out orizzontale indipendente
- Un database per ogni tenant
- Catalogo
 - DDR tenant->database
- Ottimo isolamento
- Ottima flessibilità

«Sharded multi-tenant databases»

- Applicazione multi-tenant
 - Scale-out orizzontale indipendente
- Più database per più tenant
- Catalogo
 - DDR tenant->database->shard-key
- Pessimo isolamento
- Pessima flessibilità

Supporto «Sharding» e DDR

- «Tenant-per-schema»
- Colonna con «sharding key»
 - «Entity Framework Global Filters»
 - «Elastic Database Tools»
 - Supporto per «Entity Framework» e «Dapper»
- Sicuramente altre soluzioni, importante padroneggiare i concetti/pattern
- Ragionare in termini «web scale»...
 - non 100 o 1.000 ma 10.000, 100.000, 1 milione...
 - investire subito in «devops», farlo dopo costa molto...

Elastic Database Tools

- Da usare o prendere come modello
 - Elastic Database client library
 - Elastic Database split-merge tool
 - Elastic Database jobs
 - Elastic Database query (preview)
 - Elastic Transactions
- Repository Github
 - Client Library & esempi
 - Rilasci ripresi a Ottobre 2023
 - https://github.com/Azure/elastic-db-tools
- Migrazione da <u>SQL Azure Federation</u>...
- Anche per database-per-tenant

https://learn.microsoft.com/en-us/azure/azure-sql/database/elastic-scale-introduction

Elastic Database tools

Elastic Database split-merge tool Elastic Database jobs (preview)

https://learn.microsoft.com/en-us/azure/azure-sql/database/elastic-jobs-overview

Elastic Database query (preview)

Cross-database (polybase/external tables)

Azure SQL Elastic Database Query DB v12 Azure SQL Database

https://learn.microsoft.com/en-us/azure/azure-sql/database/elastic-query-overview

Cross-shard UNION ALL

Row Level Security (RLS)

- Modifica schema tabelle
 - Aggiunta colonna «sharding key»
 - DEFAULT con SESSION_CONTEXT
- RLS Policy
 - Funzione «table-valued»
 - applicata a più tabelle
 - predicato su SESSION_CONTEXT
 - predicato di filtro/blocco
- Alla connessione
 - (tramite shard map manager)
 - «sharding key» -> SESSION_CONTEXT
 - idealmente, trasparente per il resto...

Isolamento database «multi-tenant»

Prestazioni

- •Indici «sharding key» come prima colonna -> sbilanciamento istogramma per selettività
- •Lock escalation ~5000 lock
- •Contesa strutture condivise a livello database

Sicurezza

- •Rilascio errato query senza predicato su «sharding key»
- •Divulgazione a seguito di bug (es. dati cache, indici corrotti)
- Clienti richiedono isolamento («compliance»)

Continuità

- •Rilascio errato impatta più tenant
- •Restore di un singolo tenant (impatto su altri o procedura complessa)

Gestione

- «Sharded Data» e dati «Reference» da replicare (es. CAP, Paesi, valute ecc.)
- •Rilasci scaglionati
- Difficile/impossibile gestire versioni diverse e/o variazioni dello schema

Flessibilità

- Difficile gestire risorse per tenant (e fornire livelli di servizio personalizzati)
- Difficile gestire personalizzazioni

Pattern dominante: Database-per-tenant

- Ottimo isolamento: prestazioni e sicurezza
- Semplicità implementazione, gestione e manutenzione
- Flessibilità
- La maggior parte dei SQL Database in Azure usano già questo pattern

Azure laaS & PaaS Relational Data Solutions

Azure PaaS

Virtual Machine in Azure

- Ambienti Windows/Linux
- Marketplace con immagini per i più diffusi RDBMS
- Azure Dedicated Host

Diversi servizi per «Container»

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

Altri scenari

• Azure Vmware Solution

Azure laaS

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

Modelli a istanza (VM e MI)

- Numero massimo di database
 - Virtual Machine: **32768** per istanza... **qualche migliaio** più realistico
 - Managed Instance: **100** per istanza
 - Managed Instance Pool (preview): 500 per pool
 - 50 per istanze 2 vCores, 100 per istanze 4+ vcores
- Problemi comuni
 - Contesa buffer cache/procedure cache/altro a livello di istanza
 - Controllo integrità, manutenzione indici
- Problemi aggiuntivi Virtual Machine
 - Installazione e manutenzione software
 - Implementazione e manutenzione backup, alta disponibilità e disaster recovery
 - Es. scaglionamento migliaia di backup? Numero di Availability Group?

Modelli a database

«Single database»

- Risorse assegnate al singolo database
- «Serverless»: Min/Max vCore in base a SLO con auto pausa (costo zero CPU & RAM)

«Elastic Pool»

- Pool di risorse condivise da più database, «Auto-Scale» entro range definiti
- Database aggiunti/rimossi a caldo
- «Hyperscale»
 - Engine specializzato, disponibile «Single», «Serverless» e «Elastic Pool (preview)»
- Caratteristiche comuni
 - «Service Tier/Performance Level» definiscono limiti risorse, HA e DR (inclusi!)
 - «Scale up» e «Scale down» senza interruzione del servizio

«Elastic Pool» migliore opzione per SaaS

- Scalabilità verticale
 - Modello a vCore: da 2 a 128 vCores
- Scalabilità orizzontale
 - General Purpose/Standard: **500** database
 - Business Critical/Premium: 100 database
 - Hyperscale (preview): **25** database
- Attenzione anche a tutti gli altri limiti!
 - Massimo <u>5000</u> database per «logical server», consigliato massimo <u>1000-2000</u>
 - Default <u>20</u> «logical server» per sottoscrizione in una regione (massimo **250**)
 - Storage per pool, database, tempdb
 - vCore per «logical server»
 - ecc. ecc.

«SaaS Elastic Pools Provisioning»

Azure Database Fleet Manager

Fleet Manager Demo

Conclusioni

- Costo minimo «database-per-tenant» con «Elastic Pool»
 - Troppo alto per alcuni scenari...
 - VM Standard/Enterprise Edition + VM Express Edition alternativa ma...
 - … ricordate cosa c'è nel costo di un PaaS, es. gestione, backup, HA/DR
- Investire in «devops»
 - Database template per «deployment»
 - Schedulazione avanzata (es. per gruppi logici)
 - Gestione schema e manutenzione indici su larga scala
 - Politiche di archiviazione dati e automazione
- Framework, pattern, tool
 - Devono esservi di aiuto, non dovete lavorare per loro...

- Link contestuali nelle slide
- «Tenancy models for a multitenant solution»
 - https://learn.microsoft.com/en-us/azure/architecture/guide/multitenant/considerations/tenancy-models
- «Multitenancy and Azure SQL Database»
 - https://learn.microsoft.com/en-us/azure/architecture/guide/multitenant/service/sql-database
- «Multi-tenant SaaS database tenancy patterns»
 - https://learn.microsoft.com/en-us/azure/azure-sql/database/saas-tenancy-app-design-patterns
- «Scaling out with Azure SQL Database»
 - https://learn.microsoft.com/en-us/azure/azure-sql/database/elastic-scale-introduction
- SQL Server PaaS (Data Saturday #37 Parma 2023)
 - https://vimeo.com/ugiss/sqlserverpaas

