

RDBMS: pregi e difetti

Gianluca Hotz

@glhotz | Presidente UGISS.ORG | Data Platform MVP

Chi sono

- Gianluca Hotz | @glhotz | ghotz@ugiss.org
- Fondatore e Mentor SolidQ
 - 20+ anni con SQL Server (dalla 4.21 nel 1996)
- SolidQ
- 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)
- Microsoft Most Valuable Professional

- Fondatore e presidente <u>UGISS</u>
 - User Group Italiano SQL Server (PASS Chapter)

Gestione delle Informazioni

- Modello dati
 - Logico? Fisico? Entrambi?
- Data Store specializzati
 - Document? Key-Value? Column-Oriented (Columnar)? Graph?
- Interrogazione
 - Dichiarativa? Imperativa? Mix?
- Funzioni accessorie
 - Gestione transazioni? Persistenza? Concorrenza? Consistenza?
 Replica? Sharding?
- Terminologia poco chiara e in continuo mutamento...
 - Relational? SQL? NoSQL? NewSQL?
 - DBMS? RDBMS? ORDBMS?

Modello Relazionale

- Modello per la gestione dei dati dichiarativo
 - per specificare i dati (schema e valori)
 - per specificare interrogazioni (query)
 - struttura e linguaggio basati su logica dei predicati
 - puramente logico/concettuale
- Nato per sopperire a limitazioni modelli
 - «Hierarchy»
 - «Network»
- Letteratura storicamente molto formale
 - Prima descrizione di Edgar F. Codd (1969)
 - Molti libri anche recenti Christopher J. Date
 - Moltissimi «paper» accademici (50 anni)

Cos'è un database relazionale?

- Collezione strutturata di fatti
 - sottoinsieme di fatti: del mondo reale, di interesse
- Rappresenta proposizioni considerate vere
 - assiomi
- Permette di derivare nuove proposizioni
 - tramite regole formali di inferenza

Proposizioni e predicato

- Esempio: database per dati relativi a prenotazioni
- Fatti (proposizioni)
 - La prenotazione identificata dal numero 990000, per la stanza 333, prevede la data di arrivo 29/10/2006 e la data di partenza 01/11/2006.
 - La prenotazione identificata dal numero 990001, per la stanza 275, prevede la data di arrivo 27/10/2006 e la data di partenza 01/11/2006.
- Forma generalizzata (predicato)
 - La prenotazione identificata dal numero (IDPrenotazione), per la stanza (NumStanza), prevede la data di arrivo (DataArrivo) e la data di partenza (DataPartenza).

Basi del modello relazionale

- Concetto di relazione
 - non è la traduzione di relationship del modello E/R!
- Relazione matematica
 - sottoinsieme del prodotto cartesiano di domini
 - insieme di n-uple
 - (v1, v2, ..., vn) con $v1 \in D1, v2 \in D2, ..., vn \in Dn$
 - n-uple ordinate all'interno (stesso ordine dei domini)
- Relazione nel modello relazionale
 - n-uple (tuple) non sono ordinate all'interno
 - riferimento per nome (attributi)

Dati nel modello relazionale

- Consideriamo i domini
 - D1 = costituito da numeri interi
 - D2 = costituito da numeri interi
 - D3 = costituito da date
 - D4 = costituito da date
- Alcune possibili relazioni su D1, D2, D3, D4
 - {(990000, 333, 29/10/2006, 01/11/2006)}
 - {(990000, 333, 29/10/2006, 01/11/2006), (990001, 275, 27/10/2006, 30/10/2006)}

Rappresentazione con tabelle

- Una tabella per ogni <u>variabile</u> di tipo relazione
- Nomi degli attributi sono intestazioni delle colonne
- Colonne non sono ordinate
- Righe sono n-uple (tuple) di valori non ordinate
- Righe distinte una dall'altra
 - in un insieme non possono essere presenti due valori uguali
 - una tabella rappresenta una relazione se le righe sono l'una diversa dall'altra

Relazioni e predicato

- Relazione rappresenta un predicato
 - interpretazione di una porzione del mondo reale di interesse
- Istanza del predicato
 - sostituendo le variabili con i valori delle tuple otteniamo una proposizione sempre vera per convenzione

Rappresentazione logica

Predicato

 La prenotazione identificata dal numero (IDPrenotazione), per la stanza (NumStanza), prevede la data di arrivo (DataArrivo) e la data di partenza (DataPartenza).

Relazione

• {(990000, 333, 29/10/2006, 01/11/2006), (990001, 275, 27/10/2006, 30/10/2006)}

<u>IDPrenotazione</u>	NumStanza	DataArrivo	DataPartenza
990000	333	2006-10-29	2006-11-01
990001	275	2006-10-27	2006-10-30

Implementazione reale RDBMS

- 12 regole di Codd
 - https://en.wikipedia.org/wiki/Codd%27s 12 rules
 - non tutti aderiscono a tutte...
 - indipendenza: fisica, logica, integrità, distribuzione
- Linguaggio SQL
 - «approssimazione ingegneristica»
 - basato sul calcolo relazionale

Proprietà ACID

- Non strettamente legate al modello relazionale
- Proprietà gestione transazioni desiderabili
- Atomicità
 - transazione eseguita in modo indivisibile (tutto o niente)
- Consistenza (o coerenza)
 - database deve essere coerente con i vincoli e non contraddittorio prima e dopo l'esecuzione della transazioni
- Isolamento
 - livello di interferenza tra transazioni in esecuzione contestuale
- Durabilità (o persistenza)
 - le modifiche confermate devono essere persistite in modo permanente (nessun guasto successivo potrà determinare la perdita dei cambiamenti)

Implementazione fisica SQL Server

Tabelle

- Heap
- B+Tree
- Columnstore
- Hash (In-Memory Tables)

Indici

- B+Tree
- Full-text
- XML
- Spatial
- Columnstore
- BW-Tree

T-SQL: linguaggio dichiarativo

- Specificando il «cosa» al posto del «come»
 - lascia spazio a continui miglioramenti del «come»
- Ottimizzatore delle Query
 - Interpretazione richieste complesse
 - equivalenze logiche, individuazione contraddizioni, ...
 - Ottimizzazione piano di esecuzione
 - algoritmi, parallelismo, utilizzo di indici, ...
 - Riutilizzo dei piani di esecuzione
 - anche in modalità adattiva

Esempio: divisione Relazionale

- Trovare sottoinsieme di...
 - competenze richieste dai candidati per un lavoro
 - aree geografiche dove diversi clienti/fornitori operano
 - componenti condivisi da diverse distinte base
 - prodotti venduti insieme in ordini distinti

Ottimizzatore delle Query

«Schema»

- Definizione a priori di una struttura dati
- Modifiche ai dati solo se conformi a schema
- Esempi
 - Tabelle (e vincoli) di un RDBMS
 - XML Schema
 - Class, Struct

«Schema-less»

- Nessuna definizione, caos completo ©
- Solitamente «Schema» implicito
 - sparso nelle applicazioni e definito «al volo»
 - semplice da estendere ma...
 - ...mantenimento vincoli problematico!
- Integrità dei dati è un valore!
 - altrimenti abbiamo dati non informazioni ©
 - senza integrità estrarre informazioni dai dati diventa
 - difficile
 - dispendioso
 - inaffidabile

«Schema» e assenza informazioni

- A-Mark
 - valore applicabile ma assente
 - es. no carta identità durante inserimento anagrafica
- I-Mark
 - valore inapplicabile
 - es. data ultima gravidanza paziente maschio
- Gestione tramite il singolo marker NULL
 - problemi logica TRUE, FALSE, UNKNOWN

«Schema» in SQL Server

- Ricchezza tipi dato complessi
 - XML, GEOMETRY, GEOGRAPHY, HIERARCHYID, FILESTREAM, FILETABLE, JSON
 - estensibile con integrazione CLR
 - Integrazione SQL (XPATH/XQUERY, funzioni JSON)
- Vincoli dichiarativi
 - NULL/NOT NULL, DEFAULT, CHECK
 - PRIMARY KEY, FOREIGN KEY
 - «XML Schema Collection»
- Vincoli procedurali
 - «After Trigger»
 - «Instead of Trigger»

Tipi dato complessi

Valori inapplicabili

- Rimuovibili con modello semanticamente più ricco
- Utilizzo di generalizzazioni/specializzazioni

Rigidità «Schema»

- Spesso problema riguarda estensibilità
 - sottoinsieme noto e stabile di attributi
 - agilità nell'aggiungere ulteriori attributi
 - anche noto come «Open Schema» o «Dynamic Schema»
- Diversi approcci
 - Aggiunta di colonne specifiche
 - Incapsulamento
 - Modello EAV

Aggiunta di colonne

- Richiede una modifica allo schema
 - ALTER TABLE
 - possibile impatto su applicazioni (es. SELECT *)
 - possibile impatto disponibilità/prestazioni
 - consumo spazio senza «Sparse Columns»
- «Sparse Columns»
 - disponibili a partire da SQL Server 2008
 - non consumano spazio se non valorizzate ©
 - consumano più spazio se valorizzate 🕾
 - materializzazione colonna XML con attributi valorizzati

Incapsulamento

- Colonne di tipo strutturato complesso
- BLOB
 - stream binario o tipi implementati con CLR
 - utile principalmente per persistenza, nessun supporto
- XML
 - supporto completo con XML Schema, indici, linguaggio
 - prestazioni buone ma non ottimali
 - utilizzano molto spazio

JSON

- materializzazione colonne calcolate e indicizzazione
- svariate ottimizzazioni con «memory optimized»

Modello EAV

- «Entity Attribute Value»
 - tecnica molto vecchia, funziona con tutti gli RDBMS
 - massima flessibilità, minima ricchezza semantica
 - controllo tipi dato limitato
 - tutte stringhe, un campo per tipo, tipo «SQL Variant» 😐
 - query complesse/poco performanti
- «One True Lookup Table»
 - variante solo per tabelle di «Lookup» (ma cosa sono?)
- Approccio ibrido

«Sparse Columns»

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

Graph Processing Limitations

- Local/global temporary tables not supported
- Table types/variables not supported
- System-versioned temporal tables not supported
- Memory optimized tables not supported
- Can't update connected nodes of an edge using UPDATE
 - insert new edge pointing to different nodes
 - delete previous edge
- Cross database queries on graph objects not supported

Graph Processing

Transazioni in SQL Server

- Transazioni esplicite
 - comando BEGIN TRANSACTION
 - comando COMMIT/ROLLBACK TRANSACTION
- Transazioni implicite
 - a livello di singolo comando
 - opzione SET IMPLICIT_TRANSACTIONS ON
- Transazioni nidificate
 - Punti di salvataggio
- Controllo immediato
 - rollback dipende dalla criticità dell'errore

Log delle transazioni

- Garantisce le proprietà di
 - Atomicità
 - Durabilità (persistenza)
- WAL («Write Ahead Logging»)
 - Scrive le modifiche prima nel log e poi in memoria
 - Meccanismi asincroni consolidano modifiche nei file dati
 - «Checkpoint», «Lazy Writer», manutenzione della cache
 - Basato su ARIES
 - «Algorithms for Recovery and Isolation Exploiting Semantics»
 - Comprese ottimizzazioni
 - «No force on commit» (full recovery model)
 - «Force on commit» (bulk logged recovery model)
 - http://www.sai.msu.su/~megera/postgres/gist/papers/concurr ency/p94-mohan.pdf

Log transazioni e «Recovery»

- «Crash Recovery» (ripresa a caldo)
 - alla ripartenza del servizio, per ogni database
 - ripristino transazioni confermate
 - annullamento transazioni non confermate
- «Media Recovery» (ripristino a freddo)
 - al termine del «restore»
 - ripristino anche del log delle transazioni
 - Esecuzione della ripresa a caldo

Ripresa a caldo e «Checkpoint»

Ripristino transazioni

Checkpoint

Guasto del sistema

Ripresa a caldo ottimizzata

«Delayed Durability»

- Transazione può essere
 - «Fully Durable»
 - protocollo WAL tradizionale, commit sincrono
 - «Delayed Durable»
 - AKA «lazy commit» o commit asincrono
- «Eventual Durability» ©
 - record Transaction Log mantenuti nel buffer
 - buffer scritto quando pieno o evento di «Flush»
 - possibile perdita della transazione!
 - in modo consistente
 - Applicazione deve tollerare la perdita di dati!

«Delayed Durability Flush»

- Buffer Transaction Log pieno
- Commit transazione «fully durable»
 - stesso database
- Esecuzione manuale procedura sp_flush_log
- Attenzione! Shutdown SQL Server
 - potrebbe non scrivere il buffer
 - va trattato come un possibile evento di perdita dati

Controllo «Delayed Durability»

Livello Database

```
ALTER DATABASE ... SET DELAYED_DURABILITY = { DISABLED | ALLOWED | FORCED }
```

Livello «Atomic block» («Native Compilation»)

```
CREATE PROCEDURE cedureName> ...
WITH NATIVE_COMPILATION, SCHEMABINDING, EXECUTE AS OWNER
AS BEGIN ATOMIC WITH
( DELAYED_DURABILITY = ON,
 TRANSACTION ISOLATION LEVEL = SNAPSHOT,
 LANGUAGE = N'English'
 ... )
END
```

Livello «Commit»

```
COMMIT [ { TRAN | TRANSACTION } ] [ transaction_name | @tran_name_variable ] ]
[ WITH ( DELAYED_DURABILITY = { OFF | ON } ) ]
```

Isolamento delle transazioni

- Idealmente: serializzazione delle transazioni
 - massima consistenza
 - minor concorrenza
- Se le transazioni non sono coordinate
 - perdita di aggiornamenti (lost updates)
- Se transazioni sono parzialmente isolate
 - letture inconsistenti («dirty reads»)
 - letture non ripetibili («non-repeatable reads»)
 - letture fantasma («phantoms»)
 - conflitto in aggiornamento («update conflict»)

Perdita di aggiornamenti

Aggiornamento non sincronizzato

Letture inconsistenti

• T2 vede le modifiche non confermate di T1

Letture non ripetibili

• Lettura successiva inconsistente

Letture fantasma

Lettura intervallo successiva inconsistente

Livelli di isolamento in SQL Server

- 4 livelli supportati per standard ANSI
 - «Read Uncommitted», «Read Committed», «Repeatable Read», «Serializable»
- Predefinito «Read Committed» in due modalità
 - pessimistico, usa protocollo di «Locking»
 - ottimistico, usa «Row Versioning»
- Aggiunta di un ulteriore livello «Snapshot»
 - simile a «Serializable» ma ottimistico in scrittura
 - genera errore alla «Commit» in caso di conflitto

Gestione dei «Lock»

- Tipologie di lock
 - Condivisi (S)
 - Esclusivi (X)
 - Aggiornamento (U)
- Intenzione (I)
- Granularità
 - Riga/chiave
 - Intervallo tra chiavi
 - Pagina
 - Tabella
 - «Extent»
 - Database

Compatibilità «Lock»

• Sottoinsieme della matrice di compatibilità

	Lock già rilasciato							
Lock richiesto	IS	S	U	IX	X	SchS	SchM	BU
IS	Si	Si	Si	Si	No	Si	No	No
S	Si	Si	Si	No	No	Si	No	No
U	Si	Si	No	No	No	Si	No	No
IX	Si	No	No	Si	No	Si	No	No
X	No	No	No	No	No	Si	No	No
SchS	Si	Si	Si	Si	Si	Si	No	Si
SchM	No	No	No	No	No	No	No	No
BU	No	No	No	No	No	Si	No	Si

«Read Committed» (pessimistico)


```
CREATE TABLE t1 (c1 int unique, c2 int)
INSERT INTO t1 VALUES (1, 5)
```

Transazione 1

BEGIN TRAN

UPDATE t1

SET c2 = 9

WHERE c1 = 1

COMMIT TRAN

Transaction 2 (Read Committed)

```
SELECT c2 FROM t1
WHERE c1 = 1
-- SQL Server risponde 9
COMMIT TRAN
```

Tempo

«Read Committed Snapshot» (ottimistico)


```
CREATE TABLE t1 ( c1 int unique, c2 int)
INSERT INTO t1 VALUES (1, 5)
```

Transazione 1

BEGIN TRAN

UPDATE t1

SET c2 = 9

WHERE c1 = 1

COMMIT TRAN

Transaction 2 (Read Committed Snapshot)

```
BEGIN TRAN
```

SELECT c2 FROM t1

WHERE c1 = 1

-- SQL Server risponde 5

SELECT c2 FROM t1

WHERE c1 = 1

-- SQL Server risponde 9

COMMIT TRAN

«Snapshot» (in lettura)


```
CREATE TABLE t1 (c1 int unique, c2 int) INSERT INTO t1 VALUES (1, 5)
```

Transazione 1

BEGIN TRAN

UPDATE t1

SET c2 = 9

WHERE c1 = 1

COMMIT TRAN

Tempo

Transazione 2 (Snapshot Isolation)

SET TRANSACTION ISOLATION LEVEL

SNAPSHOT

BEGIN TRAN

SELECT c2 FROM t1 WHERE c1 = 1

-- SQL Server risponde 5

SELECT c2 FROM t1 WHERE c1 = 1

-- SQL Server risponde 5

COMMIT TRAN

SELECT c2 FROM t1 WHERE c1 = 1

-- SQL Server risponde 9

«Snapshot» (in aggiornamento)


```
CREATE TABLE t1 ( c1 int unique, c2 int)
 INSERT INTO t1 VALUES (1,5)
Transazione 2
 transazione 1 (Snapshot Isolation)
 SET TRANSACTION ISOLATION LEVEL
 SNAPSHOT
 BEGIN TRAN
 SELECT c2 FROM t1 WHERE c1 = 1
BEGIN TRAN
 -- SQL Server risponde 5
UPDATE t1
 Bloccato!
 c2 = 9
 UPDATE t1
SET
 c2 = 15
WHERE c1 = 1
 SET
 WHERE c1 = 1
COMMIT TRAN
 Rollback perché conflitto tra aggiornamenti
empo
```

Livelli, fenomeni, concorrenza

Fenomeni permessi

Livelli di isolamento	Dirty Read	Non- Repeatable Read	Phantoms	Update Conflict
Read Uncommitted	Si	Si	Si	No
Read Committed 1 Locking 2 Snapshot	No No	Si Si	Si Si	No No
Repeatable Read	No	No	Si	No
Snapshot	No	No	No	Si
Serializable	No	No	No	No

Modello concorrenza
Pessimistico Ottimistico
Pessimistico
Ottimistico
Pessimistico

Scelta livello di isolamento

- Mediazione
 - livello alto: più consistenza, meno prestazioni
 - livello basso: meno consistenza, più prestazioni
- Modello pessimistico o ottimistico?
 - dipende... quasi sempre va bene ottimistico
 - è bene censire gli altri casi
- Scelta in base alle necessità applicative!
 - non alle prestazioni!

Altri problemi «Read Committed»

- «Shared Lock» rilasciati durante «scan»
- Righe possono muoversi fisicamente
 - Es. aggiornamento indice «Clustered»
 - Fenomeni problematici
 - Rilettura stessa riga
 - Mancata lettura di una riga

«Deadlock» (blocco critico)

Evento normale

- tecniche per mitigarne la frequenza
- non sempre si possono eliminare completamente

Risoluzione automatica

- controllo cicli ad intervalli regolari
- transazione meno costosa per annullamento viene scelta come vittima («rollback»)
- controllo più frequente quando si verificano «Deadlock»

Applicazioni

- ricevono errore 1205
- devono gestire il problema, es. riprovando

Minimizzare i «Deadlock»

- Usare livello di isolamento appropriato
- Verificare possibilità di usare livelli «Snapshot»
- Controllare gli indici
- Controllare normalizzazione della base dati
- Le transazioni dovrebbero
 - durare poco
 - non richiedere interazione con utente
 - accedere alle risorse nello stesso ordine

«Cycle Deadlock»

- Coinvolge più risorse
- Processi si bloccano a vicenda in modo ciclico

«Conversion Deadlock»

- Coinvolge una risorsa
- Entrambi i processi hanno un «Lock» sulla risorsa
 - tipicamente «Shared»
 - con livello di isolamento più alto di «Read Committed»
- Entrambi cercano di convertire il «Lock»
 - con uno incompatibile

«Security Layering»

Data Encryption

- Transport Layer Security (in transit)
- Transparent Data Encryption (at rest)
- Cell-Level Encryption (at rest)
- Always Encrypted (at rest and in transit)

Data Access

- Dynamic Data Masking
- Row-Level Security

Access Control

- Encrypted Authentication
- SQL Firewall*

Proactive monitoring

- Auditing
- Threat Detection*

Autenticazione

- Due livelli: Server login e Database User
- Nativa SQL Server
- Integrata con Active Directory
 - Utilizza protocollo Kerberos
 - Supporto Azure Active Directory
 - Supporto Active Directory Universal Authentication
 - Multi-factor Authentication (es. via telefono)
 - Supportata solo con SSMS a partire dalla versione 17

Autorizzazioni

- Permessi granulari
 - GRANT cosa può fare ON su che oggetto TO chi
 - Ereditarietà gerarchia di oggetti
 - Assegnazione (GRANT), negazione (DENY), revocare (REVOKE)
 - Row Level Security
- Ruoli a livello di server e database
 - Es. sysadmin, dbcreator, db_datareader, db_datawriter
 - Specifici per alcune funzionalità (database msdb)
- Principio guida: minor privilegio!
 - Possibile elevare temporaneamente
 - Impersonation
 - Stored Procedure (in generale moduli T-SQL firmati)

«Row-Level Security»

Dittee

Caetetate unite de l'implication i ce le produce de la companie de

«SQL Server Audit»

- Definizione gruppi di azioni da tracciare
 - Server
 - Database
- Target
 - File
 - Windows Log
- Disponibile con tutte le edizioni
 - a partire da SQL Server 2016 Service Pack 1
 - Implementazione diversa per Azure SQL Database

«Policy Based Management»

- Infrastruttura per
 - Definizione «policy»
 - Controllo conformità installazione con «policy»
- Serie di «policy» conformi a Best Practice
 - Categoria di policy per sicurezza!
- Enterprise Policy Management Framework
 - http://aka.ms/epmframework

Change Data Capture

- Soluzione tradizionale Audit modifiche dati?
 - Trigger! Ma...
 - ...complessità, prestazioni... 🕾
- CDC cattura automaticamente modifiche
 - Pensato principalmente per caricare DWH
 - Genericamente va bene per tenere storico modifiche

Modifiche Database Temporali

Interrogazioni Database Temporali

Introduzione alta disponibilità

- Alta disponibilità è una combinazione di
 - architettura (design)
 - persone
 - processi
 - tecnologia
- Alta disponibilità non è
 - solamente una soluzione tecnologica
 - sinonimo di scalabilità

Significato di indisponibilità

- Esempi di indisponibilità completa
 - manutenzione del server
 - problemi non programmati
 - attacchi DOS, malfunzionamenti hardware
 - tempo per implementare una tecnologia
 - «restore» di uno i più database
- Esempi di indisponibilità percepita
 - lentezza degli applicativi
 - DBMS disponibile, mid-tier non disponibile
 - problemi di rete
 - rilascio nuove versioni degli applicativi

Valutazione requisiti HA

- Rilevazione guasti automatica o manuale
- Failover automatico o manuale
- Tempo di «failover» e di «failback»
- Numero guasti a cui può sopravvivere il sistema
- Granularità
 - istanza, database, tabella, riga

Valutazione impatti HA

- Perdita di dati
 - tutti dicono perdita zero, ma in caso di disastro reale solitamente ci sono dei margini
- Consistenza dei dati
- Complessità
 - implementazione
 - gestione
- Costo di sistemi ridondati
 - hardware, gestione
- Impatto sugli applicativi

Opzioni di «Standby»

- «Hot standby»
 - nodo secondario mantiene una copia dei dati
 - dati consistenti (transazioni sincrone)
 - rilevazione guasti e «failover» automatici
- «Warm standby»
 - nodo secondario mantiene una copia dei dati
 - dati non consistenti (transazioni asincrone)
 - rilevazione guasti e «failover» automatici o manuali
- «Cold standby»
 - nodo secondario configurato ma nessuna copia
 - rilevazione guasti e «failover» manuali

«Backup & Restore»

- Diverse tipologie di Backup
 - Completo
 - Differenziale
 - Del log delle transazioni (incrementale)
- Granularità
 - Database
 - «Filegroup»
 - «Data File»
- Ripristino
 - Completo
 - «Point in time»

«Full Backup»

- Salvataggio completo di tutti i dati
 - tutte le pagine di tutti i file
 - catalogo di sistema (tabelle primary filegroup)
 - include il log delle transazioni
 - backup consistente con l'orario in cui termina
 - baseline di partenza per la ripresa a freddo (restore)

Strategia «Full Backup»

«Log Backup»

- Salvataggio log delle transazioni
 - contiene tutte le transazioni dall'ultimo backup del log
 - backup del log costituiscono una catena di backup
 - applicare in fase di ripristino per riportare a uno stato consistente
 - catena si estende da
 - backup completo
 - backup parziale
 - set completo backup di file
 - svuota il log fino alla porzione attiva
 - fino al virtual log che contiene la transazione attiva più vecchia
- Supportato per i recovery model full o bulk-logged
 - in modalità bulk, backup può essere più voluminoso

Strategia «Log Backup»

«Full Backup» e «Recovery Model» non Simple

Strategia «Full + Differential + Log»

«Restore to a point»

Tecnologie di protezione

- AlwaysOn
 - FCI («Failover Cluster Instances»)
 - AG («Availability Groups»)
- Log Shipping
- Database Mirroring (deprecato -> AlwaysOn AG)
- Database Snapshot
- Database Replication

Controllo delle prestazioni

- «Resource Governor»
- «Query Store»
- Telemetria
 - DMV
 - Extended Events
 - Performance Counters

«Shared Nothing Clustering»

«Sharding»

- Molteplici database condivisi da più «tenant»?
- Tecnica «Scale out» distribuzione dati
 - Strutturati in maniera identica
 - In più database indipendenti
 - In base a «Sharding Key»
 - Mappature per intervallo di valori o lista

«Elastic Database client library»

- «Shard Map Management»
 - Mappatura «Shard Keys» e database
 - «Shard Keys» liste o intervalli di valori
- «Data Dependent Routing»
 - Supporto apertura connessione in base a «Shard Key»
- «Multi-Shard Queries»
 - Supporto Query che coinvolge più «Shard»
 - Fusione unico «Result Set» con Semantica UNION ALL

«Elastic Database split-merge tool»

- «Split Range» distribuisce una «Shard» su due «Shard»
- «Merge Range» accorpa due «Shard» in una «Shard»
- «Move Shardlet»

«Elastic Database Jobs»

- Esecuzione Script T-SQL o applicazione DACPAC
 - Collezione database personalizzata
 - Tutti i database di «Elastic Database Pool»
 - «Shard Set»
- Ritenta in caso di fallimento
- Schedulazione

Scenari «Elastic Database Jobs»

- Attività amministrative
 - es. «deploy» nuovo schema
- Ricostruzione degli indici
- Aggiornamento di dati in comune a più database
- Raccolta dati di telemetria in tabella comune

«Elastic Database Queries»

- Supporto T-SQL per query distribuite
 - CREATE EXTERNAL DATA SOURCE
 - CREATE EXTERNAL TABLE
- Partizionamento verticale «cross-database queries»
 - TYPE = RDBMS
- Partizionamento orizzontale «Sharding»
 - TYPE = SHARD_MAP_MANAGER

«Eventual Consistency»

- Caratteristiche dei «Data Store» distribuiti
- Teorema CAP
 - In caso di «Partitioning»...
 - Compromesso tra «Consistency» e «Availability»
 - Spesso sacrificata la prima
- Estensione PACELC
 - Anche senza «Partitioning», «Availability» implica replica
 - Compromesso tra «Consistency» e «Latency»
 - Anche in questo caso spesso sacrificata la prima

DDBS	P+A	P+C	E+L	E+C
DynamoDB	Yes		Yes ^[a]	
Cassandra	Yes		Yes ^[a]	
Cosmos DB	Yes		Yes	
Riak	Yes		Yes ^[a]	
VoltDB/H-Store		Yes		Yes
Megastore		Yes		Yes
BigTable/HBase		Yes		Yes
MongoDB	Yes			Yes
PNUTS		Yes	Yes	
Hazelcast IMDG ^[6]	Yes		Yes	Yes

https://en.wikipedia.org/wiki/PACELC_theorem

«In-Memory OLTP»

- Tabelle «Memory Optimized»
- Stored Procedure compilate
- Strutture dati lock e latch free
- Completamente integrate

«Memory Optimized Tables»

- Struttura
 - Completamente in memoria
 - Indici di tipo hash e range (BW-tree)
 - Compilazione schema e metodi accesso
- Persistenza (durability)
 - Solo Schema o Schema e dati
- Storage
 - Data file e delta file usano tecnologia FILESTREAM
 - Transaction-log

Compiled SQL Modules

- Compilazione codice nativo
 - «Stored Procedures»
 - «After Triggers»
 - «Inline TVFs»
 - «Scalar UDFs»
- Massime prestazioni ma...
 - svariate limitazioni
 - rimosse in ogni nuova versione

Concorrenza «In-Memory OLTP»

- Nuovo protocollo per transazioni MVCC
 - Conforme proprietà ACID
 - Molteplici versioni delle righe
 - Completamente lock-free (timestamp based)
 - Garbage Collector versioni non più utili
- Metodi di accesso «latch/spinlock-free»
 - Operazioni CAS (Compare & Swap)
 - Logica di «Thread assist/abort»

Effetti collaterali MVCC

- Protocollo ottimistico
 - Possibili conflitti tra scritture
 - Validazione prima della commit potrebbe fallire
 - Gestione e logica di «retry» necessaria