SQL Server Modern Query Processing

Gianluca Hotz

Presidente ugiss.org


Chi sono?


- Gianluca Hotz | @glhotz | ghotz@ugiss.org
- Consulente indipendente
 - 20+ anni su SQL Server (dalla 4.21 nel 1996)
 - Modellazione e sviluppo database, dimensionamento e amministrazione database server, aggiornamenti e migrazioni, performance tuning
- Community
 - 20+ anni Microsoft MVP SQL Server/Data Platform (dal 1998)
 - VMware Experts SQL Server
 - Fondatore e presidente <u>UGISS</u> (PASS Chapter)
 - Co-organizzatore <u>DAMAG</u> Meetup Community

Agenda

- Introduzione
- Cardinality Estimator (2014+)
- Auto Tuning (2017+)
- Intelligent Query Processing (2017+, 2019+)


«Query Optimizer»


- SQL è un linguaggio dichiarativo
 - Specifichiamo cosa vogliamo ottenere, non come
- Il QO genera un piano di esecuzione
 - Il come ottenere le cose richieste
 - Tipicamente cercandolo tra molteplici piani possibili
 - Sfruttando modello basato su costi e statistiche distribuzione valori
 - https://docs.microsoft.com/en-gb/sql/relational-databases/query-processing-architecture-guide

Un po' di storia


- Ottimizzazione «cost-based» risale 1970
 - Pat Selinger in System R (poi divenuto DB2)
- 50 anni, RDBMS ancora software più difficile da implementare
 - Paura di causare regressioni
- Obiettivo QO non miglior piano in assoluto...
 - Spazio delle soluzioni troppo grande per essere esplorato
 - Miglior piano in un tempo ragionevole (approccio euristico)
 - Sceglie ancora troppi piani inefficienti 🕾


Esempio

- SELECT AVG(Rating)
 FROM Reviews
 WHERE MovieID = 932
- Calcolare media punteggi recensioni per film con ID = 932

Esempio


Esempio più complesso

- TPC_H Query 8
 - National Market Share
- Circa 22 milioni di piani possibili!

```
Select o year,
sum(case
when nation = 'BRAZIL' then volume
else 0
end) / sum(volume)
from
 select YEAR(O ORDERDATE) as o year,
 L EXTENDEDPRICE * (1 - L DISCOUNT) as volume,
 n2.N NAME as nation
 from PART, SUPPLIER, LINEITEM, ORDERS, CUSTOMER, NATION
 NATION n2, REGION
 where
 P PARTKEY = L PARTKEY and S SUPPKEY = L SUPPKEY
 and L ORDERKEY = O ORDERKEY and O CUSTKEY = C CUSTKEY
 and C NATIONKEY = n1.N NATIONKEY and n1.N REGIONKEY =
R_REGIONKEY
 and R NAME = 'AMERICA' and S NATIONKEY = n2.N NATIONKEY
 and O ORDERDATE between '1995-01-01' and '1996-12-31'
 and P TYPE = 'ECONOMY ANODIZED STEEL'
 and S ACCTBAL <= constant-1
 and L EXTENDEDPRICE <= constant-2
) as all nations
group by o_year order by o_year
```

SQL Query Optimization: Why Is It So Hard to Get Right?


Introduzione al «Cardinality Estimator»

- Essenziale per generare piani esecuzione, predice
 - Numero righe risultati intermedi (es. join, filtri, aggregazioni)
 - Numero righe finale
- Impatto diretto su iteratori (es. tipo e ordine join)
- In gran parte basato su SQL Server 7.0
 - Abilitazione Fix in QFE tramite Trace Flag per evitare bug di regressione
 - Alcuni problemi necessitavano di un ridisegno rilevante
- SQL Server 2014+ CE può causare regressioni
 - La maggior parte delle query dovrebbe comunque beneficiarne

Comportamento nuovo CE

- Dati ascendenti
 - Es. filtro su «Data Ordine» con statistiche non aggiornate
 - CE 70 assume che nessun nuovo valore esista
 - CE 120+ usa cardinalità media di ogni valore della colonna
- Predicati filtro su colonne stessa tabella
 - Ora assume un certo grado di correlazione
 - Componente esponenziale aggiunto all'equazione
- Predicati filtro su colonne di tabelle diverse
 - «Join Containment»
 - Ora assume maggiore indipendenza

Configurazione nuovo CE

- SQL Server 2014
 - Nessuna opzione indipendente
 - Impostare livello di compatibilità database a 120
- SQL Server 2016+
 - Opzione «database scoped configuration»
 - LEGACY_CARDINALITY_ESTIMATION
 - Indipendente dal livello di compatibilità del database
 - Eventuale impostazione indipendente repliche secondarie AlwaysOn AG
 - Nuovo CE default quando si effettua migrazione

Demo

Nuovo «Cardinality Estimator»

Troubleshooting nuovo CE

- Trace Flag
 - Trace Flag 2312 usa la versione 70 del CE
 - Trace Flag 9481 usa la versione 120 del CE
 - Globale, sessione o singola query
- USE HINT (SQL Server 2016 SP1+)
 - FORCE_DEFAULT_CARDINALITY_ESTIMATION
 - FORCE_LEGACY_CARDINALITY_ESTIMATION
- Extended Events
 - query_optimizer_estimate_cardinality
 - query_optimizer_force_both_cardinality_estimation_behaviors
- CardinalityEstimationModelVersion nei piani di esecuzione in XML

Risorse nuovo CE

- Articoli
 - Miloš Radivojević Blog Series
 - http://milossql.wordpress.com/tag/cardinality-estimator
 - A First Look at the New SQL Server Cardinality Estimator
 - http://www.sqlperformance.com/2013/12/t-sql-queries/a-first-look-at-the-new-sql-server-cardinality-estimator
 - New functionality in SQL Server 2014 Part 2 New Cardinality Estimation
 - http://blogs.msdn.com/b/saponsqlserver/archive/2014/01/16/new-functionality-in-sql-server-2014-part-2-new-cardinality-estimation.aspx
 - Join Containment Assumption and CE Model Variation in SQL Server
 - https://www.sqlshack.com/join-containment-assumption-and-ce-model-variation

«Tuning» automatico

- Correzione dei piani automatica
 - Forza ultimo piano ottimale quando identifica regressione
 - Disponibile in SQL Server 2017+ EE e Azure SQL Database
- Gestione automatica indici
 - Creazione/eliminazione indici
 - Verifica effettivo utilizzo e miglioramento (modello ML)
 - Disponibile solo in Azure SQL Database

Correzione automatica piani


- Forza ultimo piano ottimale
 - quando identifica regressione
 - contro storico Query Store
 - non sopravvive al ravvio
- Miglioramento minimo
 - di 10 secondi «CPU time»
- Solo Enterprise Edition
- Correzione manuale
 - 2016+ report Query Store
 - 2017+ nuova DMV
 - sys.dm_db_tuning_recommendations


Demo

• Correzione dei piani automatica

Intelligent Query Processing


«Execution Modes»

«Row Mode»

- Iteratori albero piano esecuzione consumano 1 riga alla volta
- Modalità esecuzione tradizionale con «Rowstore»

«Batch Mode»

- Iteratori albero piano esecuzione consumano batch di righe alla volta (1000)
- Ottimale per operazioni di «scan» (es. aggregati o join tra tabelle grosse)
- SQL Server 2012: introdotto per sfruttare al meglio indici Columnstore
- SQL Server 2016/2017: estesi scenari di utilizzo con indici Columnstore
- SQL Server 2019: estesi scenari di utilizzo con «Rowstore»

«Batch Mode» con «Rowstore»

- Aiuta a ridurre consumo di CPU
- Indice colonnare rimane scelta migliore
 - Per carichi di lavoro OLAP con molto I/O
 - Quando non si può creare (es. impatto su OLTP, funzionalità non supportata)
- Limiti
 - Tabelle «In-Memory» non supportate (solo «Heap» e «B-Tree» su disco)
 - Non usato durante lettura/filtraggio colonne LOB
 - Inclusi «sparse columns sets» e XML

«Batch Mode» con «Rowstore»


- SQL Server < 2019
 - Alcuni scenari possibili tramite «trucchi» (articoli part1, part2, part3)
- SQL Server 2019+
 - Solo scenari supportati direttamente da «Query Processor»
 - Attivo di default con livello compatibilità database 150+
 - ALTER DATABASE SCOPED CONFIGURATION SET **BATCH_MODE_ON_ROWSTORE** = ON OFF
 - OPTION (USE HINT ('ALLOW_BATCH_MODE'));
 - OPTION (USE HINT ('DISALLOW_BATCH_MODE'));


Demo

«Batch Mode» con «Rowstore»

Memory Grant Feedback

- Valutazione post-esecuzione
 - Aggiorna memoria «granted» per i piani in cache
 - Es. più memoria se «spill», meno se «grant» eccesivo
- Versioni supportate
 - SQL Server 2017+ «Batch Mode»
 - SQL Server 2019+ «Row Mode»
- «Plan caching»
 - Non persistente (non salvato nel Query Store)
 - OPTION(RECOMPILE) previene «caching» e «memory grant feedback»


Controllo «Memory Grant Feedback»

- «Batch Mode»
 - Attivo di default con livello compatibilità database 140+
 - ALTER DATABASE SCOPED CONFIGURATION SET **BATCH_MODE_MEMORY_GRANT_FEEDBACK** = ON OFF
 - OPTION (USE HINT('DISABLE_BATCH_MODE_MEMORY_GRANT_FEEDBACK'));
- «Row Mode»
 - Attivo di default con livello compatibilità database 150+
 - ALTER DATABASE SCOPED CONFIGURATION
 SET ROW_MODE_MEMORY_GRANT_FEEDBACK = ON | OFF
 - OPTION (USE HINT ('DISABLE_ROW_MODE_MEMORY_GRANT_FEEDBACK'));

Demo


«Memory Grant Feedback»

Troubleshooting «Memory Grant Feedback»

- Scenari query sensibili a parametri
 - Alcune query richiedono «grant» diversi in base a parametri
 - «Memory Grant Feedback» si disabilita se rileva instabilità
- Extended Events per controllare comportamento
 - SQL Server 2017+ memory_grant_feedback_loop_disabled
 - SQL Server 2019+ memory_grant_updated_by_feedback
- SQL Server 2019+ proprietà del piano esecuzione
 - IsMemoryGrantFeedbackAdjusted
 - No: First Execution, Accurate Grant, Feedback disabled
 - Yes: Adjusting, Stable
 - LastRequestedMemory

«Batch Mode Adaptive Joins»

- «Nested Loop Join» efficiente
 - tabelle input molto piccole
 - una tabella input piccola + indice per «seek» su tabella grande
- «Hash Join» efficiente
 - tabelle di input molto voluminose
 - potenzialmente molta memoria
- «Adaptive Joins»
 - rinvia la scelta dopo scansione primo input


Demo

«Batch Mode Adaptive Joins»

«Interleaved Execution»

- Problema con funzioni che ritornano tabelle
 - «multi-statement table valued functions» (MSTVF)
 - SQL Server <= 2012 QO assume cardinalità = 1
 - SQL Server 2014/2016 QO assuma cardinalità = 100
- SQL Server >= 2017
 - Inizia ottimizzazione
 - Esegue MSTVF se candidata per «Interleaved Execution»
 - Riprende ottimizzazione con la cardinalità corretta

Demo

«Interleaved Execution»

Variabili Tabella e Tabelle Temporanee

Area	Tabelle temporanee	Variabili Tabella
Creazione e aggiornamento manuale statistiche	Si	No
Indici	Si	Solo definizioni «in-line»
Vincoli	Si	Solo PRIMARY KEY, UNIQUE e CHECK
Creazione statistiche automatica	Si	No
Creazione e uso di oggetti temporanei in un singolo batch	Compilazione di un comando che referenzia una tabella temporanea che non esiste è differito fino al momento delle prima esecuzione del comando	Un comando che referenzia una variabile tabella è compilato insieme a tutti gli altri comandi prima che uno di questi la popoli, il QO assume cardinalità uguale a 1

Compilazione differita variabili tabella

- Compilazione comando che referenzia variabile tabella
 - SQL Server < 2019 compilato prima che sia popolata con cardinalità fissa = 1
 - SQL Server 2019+ differito a prima esecuzione (come tabelle temporanee)

Demo

• Compilazione differita variabili tabella

Controllo compilazione differita VT

- Attivo di default con livello compatibilità database 150+
- ALTER DATABASE SCOPED CONFIGURATION SET **DEFERRED_COMPILATION_TV** = ON OFF
- OPTION (USE HINT ('DISABLE_DEFERRED_COMPILATION_TV'));

«Scalar UDF In-lining»

- Funzioni utente T-SQL (UDF) che ritornano un singolo valore scalare
- Problemi di prestazioni
 - Invocazione iterativa linguaggio interpretato
 - Per ogni riga, «context switching» molto oneroso durante esecuzione query
 - Comandi eseguiti in isolamento, no ottimizzazioni «cross-statement
 - Esecuzione seriale
 - Parallelismo «Intra-query» inibito
 - Mancanza di costi
 - Storicamente attribuiti solo a operatori relazioni, assunzione costo UDF basso...

«Scalar UDF Automatic In-lining»

- SQL Server 2019+ UDF scalari automaticamente convertite in
 - Espressioni scalari
 - «Subquery» scalari
- Ottimizzazione piano completa (UDF non più visibili)

IQP: esempio «Scalar UDF in-lining»

```
CREATE FUNCTION dbo.discount_price(@price DECIMAL(12,2), @discount DECIMAL(12,2))
RETURNS DECIMAL (12,2) AS BEGIN RETURN @price * (1 - @discount); END

SELECT L_SHIPDATE, O_SHIPPRIORITY
, SUM(dbo.discount_price(L_EXTENDEDPRICE, L_DISCOUNT))
FROM LINEITEM, ORDERS
WHERE O_ORDERKEY = L_ORDERKEY
GROUP BY L_SHIPDATE, O_SHIPPRIORITY
ORDER BY L_SHIPDATE
```

10GB CCI compressed TPC-H Schema, 2 x CPUs (12 cores), 96GB RAM, SSD storage

	Query senza UDF	Query con UDF (senza in-lining)	Query con UDF (e in-lining)
Tempo esecuzione	1.6 secondi	29 minuti 11 secondi	1.6 secondi

Demo

«Scalar UDF Automatic In-lining»

Controllo «Scalar UDF Automatic Inlining»

- Attivo di default con livello compatibilità database 150+
- ALTER DATABASE SCOPED CONFIGURATION SET **TSQL_SCALAR_UDF_INLINING** = ON OFF
- OPTION (USE HINT ('DISABLE_TSQL_SCALAR_UDF_INLINING'));
- CREATE FUNCTION ... WITH INLINE = ON OFF

Requisiti «Scalar UDF in-lining»

- Può usare uno dei seguenti costrutti
 - DECLARE, SET dichiarazione/assegnazione variabili)
 - SELECT assegnazione variabili singole/multiple
 - IF/ELSE con livelli annidamento arbitrari
 - RETURN singoli o multipli
 - Chiamate a UDF annidate/ricorsive
 - Operazioni relazionali es. EXISTS, ISNULL
- Nessuna invocazione di funzioni con
 - dipendenza dal tempo es. GETDATE()
 - effetti collaterali es. NEWSEQUENTIALID()

- No riferimenti a
 - variabili tabella
 - parametri «table-valued»
 - tipi dato «user-defined»
- Non compilate nativamente
 - Supporto a «interop»
- No funzione di partizionamento
- Non referenziate da
 - clausole GROUP BY
 - colonne calcolate
 - vincoli CHECK
- Utilizzo di EXECUTE AS CALLER (default) No signatures added to it

Troubleshooting «Scalar UDF in-lining»

- Colonna is_inlineable in sys.sql_modules
 - Non implica che sarà sempre «in-lined»! (es. 1000 righe di codice)
- Piano di esecuzione
 - Se «in-lined»! , nodo XML **<UserDefinedFunction>** mancante
- Extended Events
 - tsql_scalar_udf_not_inlineable

APPROX_COUNT_DISTINCT

- Ritorna il numero approssimato di valori univoci non nulli per gruppo
 - Algoritmo «HyperLogLog» garantisce tasso errore <= 2% nel 97% dei casi
- Risultati rapidi con consumo di memoria ridotto
 - Es. dashboards, analisi di trend, «feature selection», ecc.
 - Pensato per grossi volumi di dati e richieste
 - es. 10 miliardi di righe, 1 utente che consuma 1,5GB di memoria per risultato preciso contro 100 utenti in contemporanea che usano 12MB per un risultato approssimato...
- Compromesso
 - precisione, quindi solo scenari dove i valori precisi non sono necessari!

Demo

APPROX_COUNT_DISTINCT

Disponibilità per edizione

Standard, Web, Express

- New Cardinality Estimator
- Interleaved Execution
- Table variable deferred compilation
- Scalar UDF In-lining
- Approximate Distinct Count

Enterprise, Developer

- Automatic Tuning
- Batch Mode on Rowstore
- Memory Grant Feedback
- Adaptive Joins

GRAZIE!

SQL Server Modern Query Processing