PERFORMANCE IMPROVEMENTS IN SQL SERVER 2019

Ohio North SQL Server User Group December 1, 2020

ABOUT ME

In IT for 21 years, 13 of it working with SQL Server

Senior Data Engineer at Concurrency, Inc.

Learning more about Azure every day

Lover of all things internal to SQL Server

When not working with the Microsoft Data Platform I love to read, volunteer at the Art Institute of Chicago, and hang out with my cat

Twitter - @skreebydba

Email - <u>skreebydba@gmail.com</u>

Blog - <u>www.skreebydba.com</u>

WHAT WE WILL COVER

Transaction log

Current crash recovery process

Accelerated Database Recovery (ADR)

ADR crash recovery process

In-memory tempdb metadata

Persistent Memory

TRANSACTIONS

Unit of work in the database
All transactions begin
Transactions can commit or rollback
Default behavior is auto-commit

TRANSACTION LOG

Records all changes to the database

Changes written to the log buffer in memory

SQL Server uses write-ahead logging (WAL)

Log buffer is flushed to disk on COMMIT or when it fills up

Data pages associated with transactions can remain in memory

TRANSACTION LOG ARCHITECTURE

Transaction log contains logical units called Virtual Log Files (VLF)

VLFs can be active or free

VLFs containing log records that may be needed must be active

Always one active VLF

In SIMPLE recovery, VLFs freed by CHECKPOINT operation

In FULL recovery, VLFs freed by LOG backup

Log records are also needed for rollback and high availability

VIRTUAL LOG FILES

TRANSACTION 1 COMMITS

TRANSACTION 2 COMMITS

TRANSACTION 3 BEGINS

LOG BACKUP OR CHECKPOINT

NO LOG BACKUP OR CHECKPOINT

WITHOUT AUTOGROW

COMPUTER MALFUNCTION

WITH AUTOGROW

AUTOGROW ADDS VLF(S)

CRASH RECOVERY

SQL Server uses the transaction log to maintain consistency and durability After the SQL Server service restarts, each database transaction log is scanned

CURRENT CRASH RECOVERY PROCESS

3 phases

Analysis – Scans log from last checkpoint searching for Transactions written to log file but not to data file Transactions not committed

Redo

Committed transactions hardened to disk in data file

Undo

Uncommitted transactions rolled back

CRASH RECOVERY

ANALYSIS

REDO

UNDO

ACCELERATED DATABASE RECOVERY – NEW CONCEPTS

Persisted Version Store (PVS) – contains previous versions of modified rows, stored in the user database

Logical revert – On rollback, running transactions pull row version from the PVS

sLog – In-memory log stream that stores non-versioned activity (system metadata changes, locks for DDL, cache invalidation)

Cleaner – periodic process that cleans up unneeded row versions

ADR ANALYSIS

REDO FROM SLOG

REDO FROM TLOG

REDO FROM TLOG

BENEFITS OF ADR

Faster crash recovery

Faster AG failover

Faster rollback

Fast log truncation means smaller logs

BENEFITS OF ADR

Faster crash recovery

Faster AG failover

Faster rollback

Fast log truncation means smaller logs

AND!

BENEFITS OF ADR

Faster crash recovery

Faster AG failover

Faster rollback

Fast log truncation means smaller logs

AND!

It is available in Standard Edition!!!

Source: http://www.quickmeme.com/meme/3q7ogq

ACCELERATED DATABASE RECOVERY DEMO

IN-MEMORY TEMPOB METADATA TABLES

WHAT IS TEMPDB?

tempdb is one of the system databases in SQL Server

Used to create temporary objects

Used for sort space

Used by everybody

Can cause contention

ONE MAN'S OPINION

"TempDB – or as I call it.... SQL Server's public toilet. You have no idea what other filthy, disgusting things people are doing in TempDB." –Brent Ozar

Source: https://ozar.me/2013/02/why-not-everybody-loves-my-sessions/

THE OLD CONTENTION PROBLEM

Each data file contains pages to manage page allocation in the database Because everyone uses tempdb, these pages can act as a bottleneck

THE OLD CONTENTION SOLUTION

Add data files to tempdb

This increases the number of metadata pages

SQL Server can parallelize activity

THE NEW CONTENTION PROBLEM

Each database contains system tables that store metadata about objects Normally, this isn't a problem because objects are usually static

Because temp tables are constantly created and deleted, these tables can be bottlenecks

The problem is PAGELATCH waits

THE NEW CONTENTION SOLUTION

Create the tempdb system tables in memory Eliminates latch contention

IN-MEMORY TEMPDB METADATA DEMO

HOW LATCHING WORKS

PAGE IS READ FROM DISK

SQL Server executes an UPDATE to a page not in the buffer cache

Buffer Cache

Data File

DATA IS READ

Page read into the buffer from disk

Buffer Cache

PAGELATCH_EX IS TAKEN

SQL Server takes an exclusive latch on the page to prevent collisions in-memory While the exclusive latch is held no other processes can access the page In the demo, all activity is updating the same row, so a single page is a bottleneck

Buffer Cache

DATA IS WRITTEN TO THE PAGE

SQL Server updates data on the page

LATCH IS RELEASED

Latch is released and update completes

Data File

TEMPDB LATCHING CONTENTION

tempdb metadata pages are accessed for each creation or deletion of a temp table

Each access requires a latch

Latch contention can occur

Negative impact to performance

IN-MEMORY ROW STRUCTURE

ROW HEADER

IN-MEMORY INSERT

IN-MEMORY UPDATE

SELECT WITH TIMESTAMP 60

SELECT WITH TIMESTAMP 120

PERSISTENT MEMORY

BEFORE PERSISTENT MEMORY

Historically, RAM has been transient

On shutdown, data in RAM is lost

As a result, the transaction log buffer is flushed to disk on COMMIT

SQL Server must wait for confirmation that the flush has completed

This allows redo and undo to take place in the event of a crash

LOG BUFFER AND TRANSACTIONS

Data File

Log File

READ PAGE INTO BUFFER CACHE

CHANGE PAGE IN MEMORY

Page updated

Data File

Log File

Log Buffer

WRITE LOG RECORDS TO LOG CACHE

Data File

Log File

FLUSH LOG CACHE TO DISK

WRITE LOG RECORDS TO LOG CACHE

Data File

Transaction commits

Log Buffer

Log File

DATA PAGES FLUSHED ASYNCHRONOUSLY

PERSISTENT MEMORY

New development in hardware

RAM with a battery

Data stored in RAM can survive a restart

This provides several opportunities for performance enhancements

PERSISTENT LOG BUFFER CACHE

Log flush is no longer necessary on COMMIT

Log flush can happen in the background

Persistent buffer processed with the log file on restart

PERSISTENT LOG BUFFER CACHE

Data File

Log File

READ PAGE INTO BUFFER CACHE

CHANGE PAGE IN MEMORY

Page updated

Data File

Log File

Log Buffer

WRITE LOG RECORDS TO LOG CACHE

Data File

Log File

TRANSACTION COMMITS

Data File

Transaction commits

Log File

LOG CACHE FLUSHED BY BACKGROUND PROCESS

DATA PAGES FLUSHED ASYNCHRONOUSLY

ADVANTAGES OF PERSISTENT LOG BUFFER CACHE

Log buffers not flushed to disk on commit Speeds transactional processing Reduces LOGWRITE waits

HYBRID BUFFER POOL

Enhancement of Buffer Pool Extension (BPE)

BPE extended the buffer pool onto fast SSD disk

Hybrid Buffer Pool extends the buffer pool onto PMEM

BPE without the IO overhead

ENLIGHTENED IO

Linux-only feature

Data and log files can be placed on PMEM

Allows the file system and storage stack to be bypassed

Note – PMEM is not as fast as traditional RAM

If your database fits in memory, this is not the solution for you

NO PERSISTENT MEMORY DEMO

MHAS

Home > Data Storage Products > Hard Drives > Solid State Drives (SSDs)

- · DIMM 288-pin
- · 2666 MHz / PC4-21300
- · 1.2 V
- · for UCS C220 M5

View Full Product Details

B

Home > Data Storage Products > Hard Drives > Solid State Drives (SSDs)

THAT'S WHY

CISCO Partner

Intel Optane DC Persistent – DDR-T – module – 512 GB – DIMM 288–pin

Mfg.Part: UCS-MP-512GS-A0= | CDW Part: 6020774 | UNSPSC: 43201402

Product Details

- · DDR-T
- · module
- · 512 GB
- · DIMM 288-pin
- · 2666 MHz / PC4-21300
- · 1.2 V
- · for UCS C220 M5

View Full Product Details

WHAT WE'VE COVERED

Accelerated Database Recovery
In-memory tempdb metadata
Persistent Memory
Persistent Log Buffer Cache
Hybrid Buffer Pool
Enlightened IO

RESOURCES

Notebook Files – https://github.com/skreebydba/MinnesotaPresentation
Tiger Team Materials – https://microsoft.github.io/sqlworkshops/
Hybrid Buffer Pool –

https://docs.microsoft.com/en-us/sql/database-engine/configure-windows/hybrid-buffer-pool?view=sql-server-2017

RESOURCES

Accelerated Database Recovery –

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

Constant Time Recovery in Azure SQL Database (White paper that gets deep into the internals of ADR, also known as CTR) –

https://www.microsoft.com/en-us/research/publication/constant-time-recovery-in-azure-sql-database/

In-memory tempdb Metadata –

https://docs.microsoft.com/en-us/sql/relational-databases/databases/tempdb-database?view=sql-server-ver15#memory-optimized-tempdb-metadata