

laaS and PaaS relational databases in the cloud

Gianluca Hotz – ghotz@ugiss.org – @glhotz 🕥

Francesco Diaz – francescodiaz@hotmail.com – @francedit 🕥

Gianluca Hotz

Contatti

Consulente

25+ anni su SQL Server (dalla 4.21 nel 1996)

Modellazione e sviluppo database, dimensionamento e amministrazione database server, aggiornamenti e migrazioni, performance tuning, sicurezza

Community

24 anni Microsoft MVP SQL Server/Data Platform (dal 1998) Wyp Microsoft MVP SQL Server/Data Platform (dal 1998)

VMware Experts SQL Server

Fondatore e presidente UGISS (ex «PASS Chapter»)

Francesco Diaz

Dipendente di Insight

In precedenza AWS (3 anni), Microsoft (8 anni), Scania (5 anni).

Architetture cloud e dati.

Collaborazioni con community tecniche come UGISS, UgiDotNet, Community Days.

Agenda

- 1. Introduzione
- 2. laaS and PaaS relational databases on Azure
- 3. laaS and PaaS relational databases on AWS
- 4. Q&A

Agenda

- 1. Introduzione
- 2. laaS and PaaS relational databases on Azure
- 3. IaaS and PaaS relational databases on AWS
- 4. Q&A

«On-premises, laaS & PaaS»

Managed by customer

Managed by Microsoft

Machine-learning capability

Applications

Data

High availability /DR/Backups

Database Provision/ Patch/Scaling

O/S provision /patching

Virtualization

Hardware

Datacenter Management

On-Premises

Applications

Data

High availability /DR/Backups

Database Provision/ Patch/Scaling

O/S

Virtualization

Hardware

Datacenter Management

laaS

Intelligent performance/security

Applications

Data

High Availability/ DR/Backups

Database Provision/ Patch/Scaling

O/S

Virtualization

Hardware

Datacenter Management

PaaS

App optimization

Scaling

High availability

DB backups

DB software patches

DB software installations

OS patches and config
OS installation

Server maintenance

Rack and stack

Power, HVAC, network

On premises

App optimization

Scaling
High availability

.

DB backups

DB software patches

DB software installations

OS patches and config

OS installation

Server maintenance

Rack and stack

Power, HVAC, network

Amazon EC2

App optimization

Scaling

High availability

DB backups

DB software patches

DB software installations

OS patches and config

OS installation

OO IIIstallation

Server maintenance

Rack and stack

Power, HVAC, network

Amazon RDS

- 1. Introduzione
- 2. laaS and PaaS relational databases on Azure
- 3. IaaS and PaaS relational databases on AWS

www.WPC2022.it

4. Q&A

laaS in Azure

- 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

Azure SQL Server VMs

- Mantenere controllo Sistema Operativo e dimensionamento risorse
- Disponibilità funzionalità che richiedono accesso al File System
 - Es. Filestream, Semantic Search, Database Snapshot
- Disponibilità altre funzionalità
 - Es. Linked Server, Extended/OLE Stored Procedure, Policy Based Management
- Disponibilità altri componenti SQL Server
 - Es. SSIS, SSRS, SSAS, MDS, DQS, SQL Server Agent (c'è con Managed Instance)
- «Extended Security Updates» gratuito
 - SQL Server 2008 R2 con supporto patch di sicurezza
 - Rinvio modernizzazione (<u>12 Luglio 2023</u>)

Azure SQL Server VM Gallery

- Versioni Sistema Operativo
 - Windows, Ubuntu, Red Hat Enterprise Linux, SUSE Linux Enterprise Server
- Versioni SQL Server
 - Windows: 2008 R2 SP3, 2012 SP4, 2014 SP2, 2016 SP2, 2017, 2019
 - Linux: 2017, 2019
- Edizioni
 - Enterprise, Standard, Web, Express, Developer
- Fatturazione SQL Server
 - «Pay-as-you-go» (a consumo insieme al resto)
 - «Bring Your Own License» (a consumo solo SO e risorse VM, SQL 2012+)
 - «Azure Hybrid Benefit»

Azure Arc-enabled servers

https://docs.microsoft.com/en-us/sql/sql-server/azure-arc/overview

Azure SQL Server VM HA/DR

- «Failover Cluster Instances»
 - «FCI with Azure shared disks»
 https://www.youtube.com/watch?v=dgyXkN3FVb4
- «Availability Groups»
- «Database Mirroring»
- Backup/Restore con Azure Blob Storage
- Replica con «Azure Site Recovery»
 - Combinando altre tecnologie HA/DR
 - https://docs.microsoft.com/en-us/azure/site-recovery/site-recovery-sql

Azure Relational PaaS Data Services

SQL Server engine

OSS Engines

- Azure SQL Database
 - Traditional/Hyperscale
 - Managed Instance
- Azure Synapse Analytics (SQL Datawarehouse)
- Azure SQL Edge
- Azure Database for PostgreSQL
- Azure Database for MySQL
- Azure Database for MariaDB

Azure SQL Database

- Database Fruibile come servizio (PaaS)
 - Hardware, sistema operativo e software gestiti da Microsoft
 - Backup automatico completamente gestito (full, differenziale, log)
 - Alta disponibilità completamente gestita (modalità diverse per livello di servizio)

Deployment 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

Best for Applicazioni in modalità SaaS con molteplici database che possono condividere risorse **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

Business Critical

Hyperscale

Serverless

Opzioni «Compute» e «Storage» flessibili

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

«Scale up» e «Scale down»

- Modifica Livello di servizio
 - «Service Tier/Performance Level»
- Operazione «Online»
 - Copia o «attach/detach»
 - Database sempre disponibile, interruzione durante «switch»
 - Durata dipende dalla dimensione del database (da meno di 5min a 1min/GB)
- 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
 - DTU-Based
 - vCore-Based
- «Auto-Scale» database entro range definiti
- Database aggiunti/rimossi a caldo

«Serverless»

- Min/Max vCore (da 0,5 a 40)
- «Autopause Delay»
 - Costo zero
 - Tempo di «warmup»
- Fatturazione al secondo
- Al momento solo
 - General Purpose vCore
 - Gen 5 Hardware

Utilizzo CPU

https://docs.microsoft.com/en-us/azure/sql-database/sql-database-serverless

Azure SQL Database Hyperscale

- «Service Tier» per il modello vCore-based
- Supporta fino a 100TB
- Prestazioni elevate
 - nuova architettura database engine
- «File Snapshots»
 - Backup più veloci, no impatto su prestazioni
 - Restore estremamente veloci
- «Scale out» rapido
 - Creazione di replica in sola lettura
 - Per redistribuzione carico di lavoro
- «Scale up» rapido
 - Tempo costante (minuti)
 - Sia «storage» che «compute»

Azure 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»
- 100% copertura funzionalità «On-Premise» (quasi..)
 - 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 Managed Instance in 1 VM
- Possibili istanze con 2 vCore
- «Public Preview»

Azure SQL Database Backups

- Backup automatici (frequenza e tipo)
 - FULL ogni settimana, DIFF ogni 12 ore, LOG ogni 5-15 minuti
 - «Retention» 7-35 giorni (default 7)
 - «Long-Term Retention» 10 anni ma solo FULL (RPO 1 settimana)
- Ridondanza «Storage Backup»
 - LRS, ZRS, GRS, GZRS
- Ripristino «Point in Time»
 - Database esistente o cancellato stessa regione (5-15 minuti RPO)
 - «Geo-restore» in altra regione (RPO fino a 1 ora)

Ridondanza Backupset «LRS» e «ZRS»

Primary region

Primary region

Ridondanza Backupset «GRS» e «GZRS»

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

www.WPC2022.it

HA «Standard Zone-Redundant»

www.WPC2022.it

- 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 «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

---- ▶ Indicates end user traffic after failover to secondary region

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>

SQL Server Big Data Cluster

Introducing Big Data Clusters - SQL Server Big Data Clusters | Microsoft Docs

Azure SQL OSS Managed Database

- Azure Database for PostgreSQL
 - Single Server
 - Flexible Server
 - Hyperscale (Citus, sharding orizzontale)
- Azure Database for MySQL
 - Single Server
 - Flexible Server
- Azure Database for MariaDB

Engine per scenari specifici

SQL Server engine

OSS Engines

- Azure SQL Database
 - Traditional/Hyperscale
 - Managed Instance
- Azure Synapse Analytics (SQL Datawarehouse)
- Azure SQL Edge
- Azure Database for PostgreSQL
- Azure Database for MySQL
- Azure Database for MariaDB

Scenari Ibridi Azure

- Azure Arc-enabled Data Services
 - SQL Managed Instance
 - Azure PostgreSQL Hyperscale (Preview)

https://techcommunity.microsoft.com/t5/azure-arc-blog/azure-arc-enabled-data-services-overview/ba-p/3254379

Agenda

- 1. Introduzione
- 2. laaS and PaaS relational databases on Azure
- 3. IaaS and PaaS relational databases on AWS
- 4. Q&A

laaS in AWS

- 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

SQL Server in Amazon EC2

- «Business as usual»
- Ambiente virtuale laaS classico
 - Vantaggi: niente è gestito e vincolato, massima flessibilità
 - Svantaggi: niente è gestito e vincolato, bisogna fare tutto ©
- Prima vediamo l'offerta PaSS per poterla confrontare

AWS Relational PaaS Data Services

SQL Server engine **OSS Engines** Other Engines

- Amazon RDS for SQL Server
- Amazon RDS Custom for SQL Server
- Amazon RDS for PostgreSQL
- Amazon RDS for MySQL
- Amazon RDS for MariaDB
- Amazon RDS for Oracle
- Amazon RDS Custom for Oracle
- Amazon Redshift

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

Dimensionamento

https://docs.aws.amazon.com/AmazonRDS/latest/UserGuide/Concepts.DBInstanceClass.html

- Classi
 - Standard (include classe «m»)
 - «Memory Optimized» (include classi «r» e «x»)
 - «Burstable» (include classe «t»)
 - Opzionalmente generazioni precedenti
- Cambio di classe
 - Possibile a posteriori con disservizio

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»

- SQL Server Analysis Services (solo Tabular)
- SQL Server Integration Services
- SQL Server Reporting Services
- Microsoft Distributed Transaction Coordinator

SQL Server Amazon EC2 vs. RDS

- Controllo completo
 - Risorse allocate, installazione e configurazione
 - Amministrazione (es. backup, patching, sicurezza)
- Meno limiti scalabilità Amazon RDS
 - Es. storage max IOPS e 16 TiB per istanza
- Possibilità di riassegnare le proprie licenze (BYOL)
 - Compresi diritti SA come 1 passivo per HA e 1 passivo per DR inclusi
- Mancanza supporto in Amazon RDS
 - Versioni/edizioni specifiche (es. 2008R2/2012, Developer, SSAS MD)
 - Funzioni specifiche (es. accesso al file system/FILESTREAM/Filetable)
 - Componenti non supportate (es. MDS, DQS, PolyBase)

SQL Server HA/DR in Amazon EC2

- Log Shipping
 - Più repliche secondarie, anche accessibili in sola lettura
- Database Mirroring
 - RDS solo sincrono e solo alcune versioni/edizioni
- AlwaysOn Availability Groups
 - RDS solo una replica secondaria sincrona e solo alcune versioni/edizioni
 - EC2 disponibilità molteplici AG, Basic AG e Distributed AG
- AlwaysOn Failover Cluster Instance
 - Ancora una delle più semplici ed efficaci soluzioni per alta disponibilità
 - Necessita di storage condiviso (es. iSCSI, Storage Spaces Direct, <u>Amazon FSx</u>)

SQL Server FCI con Amazon FSx in AWS

https://www.youtube.com/watch?v=okl1Yl30iW0

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

Scenari Ibridi AWS

- Amazon RDS on AWS Outpost
 - RDS for SQL Server
 - RDS for PostgreSQL
 - RDS for MySQL

Agenda

- Introduzione
- laaS and PaaS relational databases on Azure
- laaS and PaaS relational databases on AWS
- Q&A

17, 18, 19 OTTOBRE 2022 NH MILANO CONGRESS CENTRE

Powered by OVERNET.

