Gianluca Hotz

SQL Server 2019 CTP 2.5

Sponsors

Organizational Sponsors

www.ugiss.org

www.unica.it

www.pass.org

Who am I?

Gianluca Hotz | @glhotz | ghotz@ugiss.org

Independent Consultant, Founder and Mentor SolidQ

20+ years on SQL Server (from 4.21 in 1996)

Database modeling and development, sizing and administration, upgrade and migration, performance tuning

Interests

Relational model, DBMS architecture, Security, High Availability and Disaster Recovery

Community

20 years Microsoft MVP SQL Server (from 1998)

Founder and President UGISS

User Group Italiano SQL Server (PASS Chapter)

Configuration

Installation

Most new things in 2016/2017

Separate downloads

IFI and tempdb configuration

Linux

R and Python integration

Integration Services Scale-out

Polybase

PolyBase Java Connector for HDFS

SQL Server on Linux

Replication support

Snapshot, Transactional and Merge

Support for Microsoft Distributed Transaction Coordinator (MSDTC)

Always On Availability Group on Docker containers with Kubernetes

Kubernetes operator deploys StatefulSet including container with mssql-server container and health monitor

OpenLDAP support for third-party AD providers

Machine Learning Services (In-Database) on Linux

New container registry

HA solution in Azure Kubernetes Service

Persistent Volume

Polybase

Data Virtualization

External Data Source External Tables

SQL Server 2016+

Azure Blob Storage, Hadoop

SQL Server 2019

SQL Server (all flavors), Oracle, Teradata, MongoDB, CosmosDB (Mongo API)

ODBC Generic Type (e.g. DB2, SAP Hana, Excel, ...)

External Tables vs Linked Servers

External Tables

Database Scoped

ODBC Drivers

Read-only*

Scale out queries with push-down

Failover with AG

Basic authentication

Distributed Transactions not supported

Linked Servers

Instance Scoped

OLEDB Providers

Read/write

Single threaded queries with push-down

Requires separate config from AG

Basic and integrated authentication

Distributed Transactions supported

^{*} Insert into HDFS allowed

Polybase Scale-Out Groups

SQL Server 2019

Polybase in Big Data Cluster vs Stand-alone

Feature	Big data cluster	Stand alone
Create external data source for SQL Server, Oracle, Teradata, and Mongo DB	X	X
Create external data source using a compatible third- party ODBC Driver		X
Create external data source for HADOOP data source	X	X
Create external data source for Azure Blob Storage	X	X
Create external table on a SQL Server data pool	X	
Create external table on a SQL Server storage pool	X	
Scale-out query execution	X	X

Other Services

Master Data Services

Silverlight controls replaced with HTML

SQL Server Machine Learning Services

Windows Server Failover Cluster support

Partition-Based modeling

Administration

Tools

SQL Server Management Studio V18

Azure Data Studio (was Operations Studio)

Resumable online index operations

Resume after failure (e.g. out of disk space)

Pause and resume later (e.g. free temporarily resources)

Manage large indexes using less log an shorter transactions

Fit rebuild operations into limited maintenance windows

REBUILD

WITH (ONLINE = ON, RESUMABLE = ON, MAX_DURATION = 30 MINUTES);

SQL Server 2017+ Resumable Index Rebuild

SQL Server 2019+ Resumable Index Create

Transparent Data Encryption

ALTER DATABASE ... SET ENCRYPTION **SUSPEND**

ALTER DATABASE ... SET ENCRYPTION RESUME

Columnstore Indexes

Online build/rebuild Clustered Columnstore

E.g. conversion from row-store to Columnstore

DBCC CLONEDATABASE

Instantaneous schema-only copy of a database for

troubleshooting

No data, full-schema, statistics and Query Store

Non-blocking

Read-only by default (can be changed)

Optionally NO_STATISTICS, NO_QUERYSTORE

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

New in SQL Server 2019

Columnstore Statistics

Accelerated Database Recovery

Benefits

Fast and consistent database recovery

Number/size of active transactions don't impact recovery time

Instantaneous transaction rollback

Active time and number of updates don't impact rollback time

Aggressive Log Truncation

Even with long running transactions, prevents growing out of control

High level

Versioning all physical database modifications

Only logical operations undone (are limited and can be undone instantly)

Active transactions at crash time are marked as aborted

Any versions generated aborted transactions can be ignored user queries

Currently available in Preview in Azure SQL Database and CTP2.3+!

ADR Components

Persisted Version Store (PVS)

New version store, stored in the database instead of tempdb Enable also resource isolation

Logical Revert

Asynchronous process performing row level version based undo

Keeps track of all aborted transactions

Performs rollback using PVS

Releases all locks immediately after transaction abort

sLog

Secondary log stream storing log records for non versioned operations

Low volume and in-memory Serialized on disk during CHECKPOINT Enables aggressive transaction log truncation

Cleaner

Asynchronous process that cleans page versions

Current database recovery process

Recovery Phase / Transaction Log (without ADR)

Accelerated database recovery process

Recovery Phase / Transaction Log / sLog (with ADR)

Improved diagnostic data for stats blocking

Query Waiting for synchronous update operations

Now sys.dm_exec_requests shows SELECT (STATMAN)

New WAIT_ON_SYNC_STATISTICS_REFRESH wait stat

session_id	request_id	start_time		status	command		
59	0	2018-11-13 11:50:3	6.617 suspended		SELECT (STATMAN)		
wait_type			waiting	g_tasks_count	wait_time_ms	max_wait_time_ms	signal_wait_time_ms
WAIT ON	_SYNC_STAT	TISTICS_REFRESH	1		18781	18781	0

Availability Groups Enhancements

More synchronous replicas

```
SQL Server 2012 4 replicas, 2 synchronous
```

SQL Server 2014 8 replicas, 2 synchronous

SQL Server 2017 8 replicas, 3 synchronous

SQL Server 2019 8 replicas, 5 synchronous

Secondary-to-primary read/write redirection

READ_WRITE_ROUTING_URL and ApplicationIntent=ReadWrite (default)

Killer feature to replace Listener

Cluster technology not offering listener-like features

Multi-subnet scenarios too complex to setup/maintain (e.g. Pacemaker)

Read scale-out or DR with cluster type NONE

Storage Class Memory / PMEM

Allows low latency I/O memory-mapped memcpy-like operations in user mode

SQL Server 2016 SP1

NVDIMM-N for tail of the log caching

SQL Server 2019

PMEM devices Linux support for data, log In-Memory OLTP checkpoint files placement

Hybrid Buffer Pool

Clean pages direct referenced on PMEM devices without copy Dirty pages still kept in DRAM

Estimating Data Compression savings

sp_estimate_data_compression_savings

Returns specified object's current size and estimates

SQL Server < 2019 ROW and PAGE compression

SQL Server 2019+

Adds **COLUMNSTORE** and **COLUMNSTORE_ARCHIVE** compression

Object type determines Columnstore type E.g. Heap -> Clustered, Clustered index -> Clustered

Query Profiling Infrastructure

Run-time information on query execution plans

E.g. live query statistics

Lightweight profiling

introduced in SQL Server 2014 SP2, 2016 SP1+

2% expected CPU overhead vs. 75%

SQL Server 2019+

Enabled by default

XEvents query_post_execution_plan_profile (vs query_post_execution_showplan)

DMF sys.dm_exec_query_plan_stats() last known *actual* execution plan

Internal database pages information

Undocumented DBCC PAGE

New in SQL Server 2019

sys.dm_db_page_info(DatabaseId, FileId, PageId, Mode)
page_resource column in sys.dm_exec_requests and sys.sysprocesses
sys.fn_PageResCracker(page_resource) to get db_id, file_id, page_id

	database_id	file_id	page_id	page_header_version	page_type	page_type_desc	page_type_flag_bits	page_type_flag_bits_desc	page_flag_bits	page_flag_bits_desc
1	2	1	1	1	11	PFS_PAGE	0x0		0x0	
2	2	1	2	1	8	GAM_PAGE	0x0		0x0	
3	2	1	3	1	9	SGAM_PAGE	0x0		0x0	
4	2	1	4	NULL	NULL	NULL	NULL	NULL	NULL	NULL
5	2	1	5	NULL	NULL	NULL	NULL	NULL	NULL	NULL
6	2	1	6	1	16	DIFF_MAP_PAGE	0x0		0x200	HAS_CHECKSUM
7	2	1	7	1	17	ML_MAP_PAGE	0x0		0x0	
8	2	1	8	1	1	DATA_PAGE	0x4		0x200	HAS_CHECKSUM
9	2	1	9	1	13	BOOT_PAGE	0x0		0x0	
10	2	1	10	1	10	IAM_PAGE	0x0		0x200	HAS_CHECKSUM
11	2	1	11	1	2	INDEX PAGE	0x4		0x200	HAS CHECKSUM

Demo

Compression Savings

Internal Pages Information

Development

Truncation error messages

Error message 8152 too generic

String or binary data would be truncated

SQL Server 2019 introduces message 2628

String or binary data would be truncated in **table** '%.*ls', **column** '%.*ls'. Truncated **value**: '%.*ls'

Enabled with Trace Flag 460

Opt-in required to avoid breaking parsing applications

Extensibility Framework

Secure external script execution

Scale/optimization opportunities

SQL Server integration (e.g. store procedures, PREDICT)

Language Support

SQL Server 2016+ Support for R

SQL Server 2017+ Support for Python→

SQL Server 2019+ Support for Java

Extensibility Framework Components

Launchpad Service

One per SQL Server instance (with Machine Learning Services) Provides security isolation

BxlServer

Manage communications between SQL Server and external processes Binary Exchange Language data format

SQLSatellite

Extensibility API used by BxlServer I/O data/arguments, error handling

Java Language extension

Leverages Extensibility Framework

Through sp_execute_external_script

Current support

On Windows version 1.10 (JRE 10, JDK 10)

On Linux version 1.8 (JRE 8, JDK 8)

UTF-8 Support

Full support for import/export, collations, replication, ...
Still not for Linked Servers, In-Memory OLTP, External Table (Polybase)

CHAR and VARCHAR support (Windows collations only)

UTF8 in collation names
E.g. LATIN1_GENERAL_100_CI_AS_SC_UTF8

Can provide storage savings

E.g. up to 50% from NCHAR(10) to CHAR(10) with UTF8 vs UTF16

SQL Graph enhancements

Derived tables and view support in MATCH queries

Set of nodes/edges using UNION ALL

Useful for heterogeneous entities or connections between them

MATCH support in MERGE

Edge Constraints

CONNECTION constraint

Demo

Java integration

Security

Certificate Management

Extended in SQL Server Configuration manager

View and validate certificates installed

View certificates close to expiration

Deploy Certificates across machine in Availability Groups

Deploy Certificates across machine in Failover Cluster Instances

SQL Data Discovery and Classification

SQL Server management Studio Tool (V17.5)

Discovery & Recommendations, Labeling, Reporting

Metadata con be persisted and queried

Based on Extended Properties

sys_information_type_name, sys_sensitivity_label_name

Support for SQL Server 2008+ and Azure SQL Database

SQL Server Sensitivity Classification

SQL Server 2019+

(already available in Azure SQL Database)

T-SQL command **ADD|DROP SENSITIVITY CLASSIFICATION** applies to tables, columns

LABEL, LATBEL ID, INFORMATION TYPE, INFORMATION TYPE ID

Metadata stored in sys.sensitivity_classifications

SQL Server Audit add column data_sensitivity_information

Data Discovery and Classification Demo

Always Encrypted with Secure Enclaves

Basic architecture as SQL Server 2016+ implementation

Now allows server-side computation on encrypted columns

In-Place Encryption (ALTER TABLE for initial encryption)
Rich computations (e.g. range comparisons, LIKE predicates, ...)

Inside secure enclaves

Virtualization-based Security (VBS) secure memory enclaves also known as Virtual Secure Mode(VSM) enclaves

Operation on plaintexts cannot be disclosed outside enclave

Column Master Keys sent over secure channel by client driver

Still some limitations (no indexing)

Performance optimizations pending...

Data Masking

Dynamic Data Masking

On the original database

Original data intact

On-the-fly at query time

Based on user permissions

Static Data Masking

On a copy of the database

Original data not retrievable

At storage level

Masked for everyone

Static Data Masking

Component of SQL Server Management Studio V18 Preview5+

Define per-column masking configuration

NULL, Single-Value, Shuffle, Group Shuffle, String Composite

Can save and load it

It's basically a backup/restore and modify data according to config

No automation yet 🕾

Static Data Masking Limitations

No temporal and memory-optimzed tables

No computed and identity columns

No geometry and geography types

Azure SQL Database Hyperscale service tier not supported

Statistics not updated

No cleanup in case of error can leave sensitive data copies (backupset)

Data and log files may contain sensitive data retrievable with hex editor

Demo

Data Classification

Performance

Intelligent Query Processing

Execution Modes

Row Mode

Execution tree iterators consume 1 row at a time Traditional execution mode for Rowstore

Batch Mode

Execution tree iterators consume a batch of rows at a time Optimal with large scan operations (e.g. large table aggregates or joins) SQL Server 2012 introduced to leverage Columnstore Indexes SQL Server 2016/2017 extended usage scenarios for CI SQL Server 2019 extended usage scenarios to Rowstore

Batch Mode on RowStore

Help reducing CPU Consumption

Columnstore still a better choice

for OLAP workload that is I/O bound can't always create it (e.g. impact on OLTP, features not supported)

Limitations

In-Memory tables not supported (only heaps & disk-based b-trees)
Not used when fetching/filtering LOB columns
(including sparse columns sets & XML)

Batch Mode on Rowstore Control

```
SQL Server < 2019
Some scenarios covered with tricks... (article <u>part1</u>, <u>part2</u>, <u>part3</u>)
```

SQL Server 2019+

```
Scenarios supported directly by Query Processor
On by default with database compatibility level 150+
ALTER DATABASE SCOPED CONFIGURATION
SET BATCH_MODE_ON_ROWSTORE = ON|OFF
OPTION (USE HINT ('ALLOW_BATCH_MODE'));
OPTION (USE HINT ('DISALLOW_BATCH_MODE'));
```


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

Memory Grant Feedback

Post-execution evaluation

Updates grant value for cached plan

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

Version support

SQL Server 2017+ Batch Mode

SQL Server 2019+ Row Mode

Plan caching

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

OPTION(RECOMPILE) prevents caching and memory grant feedback

Memory Grant Feedback Control

Batch Mode

```
On by default with database compatibility level 140+

ALTER DATABASE SCOPED CONFIGURATION

SET BATCH_MODE_MEMORY_GRANT_FEEDBACK = ON|OFF

OPTION (USE HINT('DISABLE_BATCH_MODE_MEMORY_GRANT_FEEDBACK'));
```

Row Mode

```
On by default with database compatibility level 150+
ALTER DATABASE SCOPED CONFIGURATION
SET ROW_MODE_MEMORY_GRANT_FEEDBACK = ON|OFF
OPTION (USE HINT ('DISABLE_ROW_MODE_MEMORY_GRANT_FEEDBACK'));
```


Troubleshooting Memory Grant Feedback

Parameter sensitive scenarios

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

Extended Events to monitor changes

SQL Server 2017+ memory_grant_feedback_loop_disabled SQL Server 2019+ memory_grant_updated_by_feedback

SQL Server 2019+ execution plan attributes

IsMemoryGrantFeedbackAdjusted

No: First Execution, Accurate Grant, Feedback disabled Yes: Adjusting, Stable

LastRequestedMemory

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

Table Variable vs Temporary Tables

Area	Temporary Tables	Table Variables
Manual statistics creation and update	Yes	No\
Indexes	Yes	Only inline index definitions allowed
Constraints	Yes	Only PRIMARY KEY, UNIQUE and CHECK
Automatic statistics creation	Yes	No
Creating and using a temporary object in a single batch	Compilation of a statement that references a temporary table that doesn't exist is deferred until the first execution of the statement	A statement that references a table variable is compiled along with all other statements before any statement that populates the Table Variable is executed, so compilation sees it as 1

Table Variable Deferred Compilation

Before SQL Server 2019

Statement referencing TV compiled before population Number of row estimate fixed at 1

Starting with SQL Server 2019

Behaves like Temporary Tables
Statement referencing non existing TV is deferred until first execution
Number of row estimate much better

Control

On by default with database compatibility level **150**+
ALTER DATABASE SCOPED CONFIGURATION
SET **DEFERRED_COMPILATION_TV** = ON|OFF
OPTION (USE HINT ('**DISABLE DEFERRED COMPILATION TV**'));

Scalar UDF inlining

T-SQL user defined functions that returns a single data value

Performance problems

Iterative invocation

once per row, context switching especially with query execution

Lack of costing

before, only relational operators were costed, assumption to be cheap...

Interpreted execution

each statement executes in isolation, no cross-statement optimizations

Serial execution

Intra-query parallelism not allowed

Scalar UDF Automatic inlining

In SQL Server 2019 Scalar UDF automatically transformed into

Scalar Expressions

Scalar Subqueries

Optimize the whole plan (UDFs no longer visible)

Control

On by default with database compatibility level **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

Scalar UDF inlining example

```
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 without UDF	Query with UDF (no inlining)	Query with UDF (inlining)
Execution time	1.6 seconds	29 minutes 11 seconds	1.6 seconds

Scalar UDF inlining requirements

Written using the following constructs

DECLARE, SET (var declaration/assignments)

SELECT (single/multiple var assignments)

IF/ELSE (arbitrary nesting levels)

RETURN (single or multiple)

UDF nested/recursive function calls

Relational operations like EXISTS, ISNULL

No invocation of functions that are

time-dependent (GETDATE())

has side effects (NEWSEQUENTIALID())

Uses EXECUTE AS CALLER (default)

No table variables references

No table-valued parameters references

No user-defined types references

Not natively compiled interop supported

Not a partition function

Not referenced in GROUP BY clauses computed columns check constraints

No signatures added to it

Scalar UDF inlining troubleshoting

Column is_inlineable in sys.sql_modules

Doesn't imply it will always be inlined! (e.g. 1000s lines of code)

Execution Plan

If inlined successfully, xml node < UserDefinedFunction > will be missing

Extended Events

tsql_scalar_udf_not_inlineable

APPROX_COUNT_DISTINCT

Returns approximate number of unique non-null values in groups

HyperLogLog algorithm guarantees up to 2% error rate within 97% probability

Fast data exploration with low memory footprint

E.g. dashboards, trend analysis, feature selection, etc.

Think 10 billion rows,

1 user using 1,5GB memory vs 100 users using 12MBs

Tradeoff: precision, only scenarios where exact values are not necessary!

Demo

Scalar UDF inlining

APPROX_COUNT_DISTINCT

Ask your Questions

Thank you very much for attending SQL Saturday Sardegna 2019!

