

Contact...


mark.broadbent@sqlcambs.org.uk


tenbulls.co.uk

Guilty pleasures...


Likes...


Badges...


Master: SQL Server


Community...


Agenda


Serial Processing


- Theoretically at least, serial execution time (should) = our slowest throughout speed.
 (This is the 2nd law of Concurrency Control)
- Our aim then is to execute workloads in parallel right?!
- But when we do, our typical <u>resource</u> bottlenecks are:
 - Memory
 - CPU
 - Disk IO


Parallel Processing requires Transaction Interleaving

T₂ (write) waits for T₁ to release Slock on R₁ Slock is released when?

T₂ (write) waits for T₁ to release Xlock on R₃ Xlock is released when?


Parallel Processing requires Transaction Interleaving


Concurrency Models in SQL 2014 and beyond

- Pessimistic Isolation
 - Readers do not block readers
 - Writers block readers
 - Readers block writers
 - Writers block writers
- (disk based) Optimistic Isolation
 - Readers do not block readers
 - Writers do not block readers
 - Readers <u>do not</u> block writers
 - Writers block writers
- (In-Memory) Optimistic Isolation
 - Readers do not block readers
 - Writers do not block readers
 - Readers do not block writers
 - Writers do not block writers

Governed by lock compatibility and implemented through lock hierarchy and escalation


Sch-M, or object level X can kill concurrency.
Intent locks and escalation have overhead!

Governed by write conflict detection

Hardware Trends

- Hardware trend is for scale not speed
- CPU Core count increases, clock speed static
- Memory sizes increase/ costs fall
- (As disk speeds also increase)
- Concurrency is clearly a software problem


Graphics from BRK3576, In-Memory – The Road Ahead by Kevin Farlee – Ignite Conference 2015

In-Memory OLTP to the rescue...


- In-Memory data structures (optimised for memory)
- Persistence through Transaction Log and checkpoint file pair/s
- Logging optimizations and improvements
- No TempDB overhead all versioning In-Memory
- Lockless and latchless operation
- No fragmentation concerns
- Baked into product


A solution to a problem that doesn't exist?


- Before Internet we were in db-centric world. We are now in a message centric world
- A defined platform tends to define a solution, when in fact it should be the problem driving the solution...
- Micro-services, stateless data queues, smaller data repositories, no locking
- Application Caching Fabrics reduce latencies
- ***Newsflash*** so does SQL Server Caching/ Buffering


Are monolithic OLTP environments about to become extinct?


Host 2


Copyright © 2014, SQLCloud Limited. Please do not redistribute, republish in whole or in part without prior permission of content owner. www.sqlcloud.co.uk


In-Memory Data Structures (Tables and Indexes)

- Tables
 - On create C file generated, Compiled to DLL and Linked to SQL process
 - Structure of the row is optimized for memory residency and access
 - Recreated, compiled, linked on database startup
- Indexes (rebuilt at startup)
 - Hash indexes for point lookups
 - Memory-optimized non-clustered index for range and ordered scans
 - Do not duplicate data, just pointers on rows
 - Warning! Statistics not auto-updated.


In-Memory Data Structures (Natively Compiled Stored Procedures)


- On create Optimized, C file generated, Compiled to DLL and Linked to SQL process
- Warning, optimised once and Plan based on statistics!
- Not part of plan cache (so not visible in sys.dm_exec_cached_plans)
- Recreated on database startup and compiled on first execution
- They can only access In-Memory Tables


Demo


Creating in memory tables

MemOpt Table: Row Format


Hash Indexes


Data Persistence

- Checkpoint file pairs, minimum of 8 (in various states)
- Log file primary persistence source


Log

Buffer 1

Log

Log

Buffer n


Log Performance improvements

- Indexes not persisted, rebuilt on start-up
 - So NO index maintenance logging
- Log records ordering by Transaction End Timestamps (On disk ordered by LSN)
 - Removes requirement for single log stream to disk per DB (implemented in SQL 2016)
- Transaction consolidation into reduced number of log records
 - Because only committed transactions
 - So NO undo overhead!
- NVDIMM support in Windows 2016!
 - <u>See Accelerating SQL Server 2016 peformance with Persistent Memory in Windows Server</u> 2016

Demo

Logging and improvements

Supported Isolation Levels when accessing IMOLTP tables


Querying data

- Interop for:
 - Cross container queries (but introduce synchronisation concerns)
 - Best support
 - But uses legacy engine and incurs unnecessary overhead
- Native Compilation for:
 - Best Performance (but...)
 - Is the most restrictive (and cannot query non in-memory tables)

Cross-Container Transactions

- Cross container transactions therefore are really two internal transactions that are synchronized together.
- Cross container (disk/in-memory) table transactions are supported but only for:
 - READCOMMITTED + in-memory SNAPSHOT
 - READCOMMITTED + in-memory REPEATABLEREAD/ SERIALIZABLE
 - REPEATABLEREAD/ SERIALIZABLE + in-memory SNAPSHOT
- Are synchronization issues for:
 - SNAPSHOT + ANY In-Memory isolation (so cant do it!)

Demo

Isolation

Gotchas

- ullet Not enough memory to load table causes IMOLTP database stuck in recovery $ullet_1$
- Running out of memory no transactions
- Combined size of ACTIVE Checkpoint File Pairs on disk equates to approximately 2x the size of table that's in Memory (depending upon frequency of updates)
- In-memory row versions and maintenance operations can require in excess of 2-3x size of table in Memory
- Long running transactions consume more memory for in-memory versions
- No data overwritten on disk. <u>Sequential IO is KEY</u> so locate containers on drives optimized for this
- Disk is even more important because:
 - Transaction log is still king for transaction speed
 - Log truncation dependant on data persistence!
- *1 Think about database restores

In-Memory OLTP Limitations


Addresses	Feature/Limit	SQL Server 2014	SQL Server 2016
Performance	Parallelism	Not supported	Supported
Performance	Maximum combined size of durable tables	256 GB	2 TB Physical bounds
Performance	Offline Checkpoint Threads	1	1 per container
Performance/ Management	ALTER PROCEDURE / sp_recompile	Not supported	Supported (fully online)
Performance/ Management	ALTER TABLE	Not supported, (DROP / re-CREATE)	Partially supported, (offline operation)
Performance/ Compatibility	Nested native procedure calls	Not supported	Supported
Performance/ Compatibility	Natively-compiled scalar UDFs	Not supported	Supported
Performance/ Compatibility	Indexes on NULLable columns	Not supported	Supported
Compatibility	LOB (varbinary(max), [n]varchar(max))	Not supported	Supported
Compatibility	DML triggers	Not supported	Partially supported (AFTER, natively compiled)
Compatibility	Non-BIN2 collations in index key columns	Not supported	Supported
Compatibility	Non-Latin codepages for [var]char columns	Not supported	Supported
Compatibility	Non-BIN2 comparison / sorting in native modules	Not supported	Supported
Integrity/ Compatibility	Foreign Keys	Not supported	Supported
Integrity/ Compatibility	Check/Unique Constraints	Not supported	Supported
Compatibility	OUTER JOIN, OR, NOT, UNION [ALL], DISTINCT, EXISTS, IN	Not supported	Supported
Compatibility	Multiple Active Result Sets	Not supported	Supported
Management	SSMS Table Designer	Not supported	Supported
Security	Transparent Data Encryption (TDE)	Not supported	Supported


2014 Unsupported features https://msdn.microsoft.com/en-us/library/dn246937(v=sql.120).aspx 2016 Unsupported features https://msdn.microsoft.com/en-us/library/dn246937(v=sql.130).aspx


List based from original post http://bit.ly/2euFlxz at SQLPerformance.com written by Aaron Bertrand

Further reading (research papers and books)

- In-Memory OLTP (In-Memory Optimization) https://msdn.microsoft.com/en-us/library/dn133186.aspx
- High-Performance Concurrency Control Mechanisms for Main-Memory Databases Per-Åke Larson, Spyros Blanas, Cristian Diaconu, Craig Freedman, Jignesh M. Patel, Mike Zwilling
- The Hekaton Memory-Optimized OLTP Engine Per-Ake Larson, Mike Zwilling, Kevin Farlee
- Concurrent Programming Without Locks Keir Fraser, Tim Harris
- The Bw-Tree: A B-tree for New Hardware Platforms Justin J. Levandoski, David B. Lomet, Sudipta Sengupta


In Summary (what we have learnt today)...

- Rise in CPU cores, abundance of memory and out of date concurrency model is the reason why in-memory OLTP <u>is</u> the future
- Interleaving and concurrent execution is why we hit severe bottlenecks in pessimistic workloads i.e. Blocking is almost assured
- Snapshot Isolation has no bad dependencies, so is a good fit for our new model (as the new default)
- Adoption will be slow due to some of the complexities (or differences) and restrictions (which are being removed). It is both a development and administrative concern
- Microsoft are 110% committed to this technology

Thank you for listening!

Email: mark.broadbent@sqlcambs.org.uk

Twitter: retracement

Blog: http://tenbulls.co.uk

Slideshare: http://www.slideshare.net/retracement