

SQL Server Failover Cluster Instances con Amazon FSx in AWS

Gianluca Hotz

Chi sono?

- Gianluca Hotz | @glhotz | ghotz@ugiss.org
- Consulente indipendente
 - 20+ anni su SQL Server (dalla 4.21 nel 1996)
 - Modellazione e sviluppo database, dimensionamento e amministrazione database server, aggiornamenti e migrazioni, performance tuning
- Community
 - 20+ anni Microsoft MVP SQL Server/Data Platform (dal 1998)
 - VMware Experts SQL Server
 - Fondatore e presidente <u>UGISS</u> (PASS Chapter)
 - Co-organizzatore <u>DAMAG</u> Meetup Community

Always On

FCI (Failover Cluster Instance)

- Protegge intera istanza
 - Tutti i database
- Storage condiviso
- Windows Failover Clustering
- DTC supportato

Always On AG (Availability Group)

- Protegge gruppi di database
 - No database di sistema
- Replica tra storage indipendente
- Scenari «clusterless» supportati
- DTC cross-database 2016 SP2+

https://docs.microsoft.com/en-us/sql/sql-server/failover-clusters/install/sql-server-failover-cluster-installation
https://docs.microsoft.com/en-us/sql/database-engine/availability-groups/windows/overview-of-always-on-availability-groups-sql-server

Windows Server Failover Cluster Basics

- Controllo stato risorse e coordinamento Failover
 - Meccanismo basato su Quorum e Witness
 - Da in carico le risorse e fa ripartire il servizio su un altro nodo
- Può ospitare più istanze di SQL Server (anche diverse versioni)
 - Una sola istanza di DEFAULT altre NAMED

SQL Server AlwaysOn FCI Basics

- Servizio installato su più nodi
 - 2 con Edizione Standard
 - Limite S.O. con Edizione Enterprise (64 da Windows Server 2012)
- Servizio attivo su un solo nodo
 - Risorse condivise (es. storage) ONLINE nodo servizio attivo
 - Nome di rete e indirizzi IP virtuali indirizzano traffico a servizio attivo
 - Terminologia Active-Passive/Active-Active fuorviante

Funzionamento AlwaysOn FCI

Indisponibilità nodo con AlwaysOn FCI

Scenario implementazione AWS

https://aws.amazon.com/blogs/storage/simplify-your-microsoft-sql-server-high-availability-deployments-using-amazon-fsx-for-windows-file-server

Implementazione Ambiente AWS (1)

- Regione «Paris» perché «Milan» non dispone ancora di FSx
- Creazione Virtual Private Cloud (VPC)
- Subnet private Multi-AZ (eu-west-3a e eu-west-3b)
 - 2 subnet per servizi core (es. Active Directory)
 - 2 subnet per istanze EC2 nodi Cluster
 - 2 subnet servizi FSx
- Subnet privata Single-AZ (eu-west-3c)
 - 1 istanza EC2 «ponte» con strumenti di amministrazione e demo SQL
 - 1 servizio FSx per Witness Cluster
- Gateway
 - 1 internet gateway per accesso istanza EC2 ponte tramite IP pubblico
 - 1 NAT gateway per fare accedere a Internet altre istanze EC2

Implementazione Ambiente AWS (2)

- Creazione AWS Managed Microsoft Active Directory
- Cambio DHCP predefinito VPC con indirizzi fissi DNS
- Creazione istanze EC2
 - Auto-join al dominio
- Implementazione Security Groups (scenario «rilassato»)
- Installazione strumentazione su macchina ponte
 - RSAT Failover Cluster, AD Tools, DNS Tools
 - SQL Server Management Studio, Visual Studio Code, modulo PS dbatools.io

Implementazione Ambiente Windows

- Completamento configurazione istanze EC2 nodi cluster
 - Modifica Computer Name
 - Assegnazione indirizzi IP fissi
 - Apertura porte Firewall
- Preparazione Windows Server Failover Cluster
 - Installazione Feature Failover Clustering sui nodi
 - Validazione nodi e creazione Cluster da macchina ponte
- Preparazione oggetti Active Directory
 - Gruppi utenti (SQLAdmins, SQLComputers)
 - Utente da assegnare al servizio (SqlService)

Preparazione servizi FSx

- 1 File System per Cluster Witness
 - Single-AZ (eu-west-3c esterna alle 2 AZ con i nodi del cluster)
 - Basso throughput 8 MB/s per witness
 - Dimensione minima 32 GiB SSD (oppure 2TB magnetico...)
- 1 File System per file SQL Server
 - Multi-AZ (eu-west-3a e eu-west-3b)
 - Basso throughput 16 MB/s per test minimale (max. 2048 MB/s)
- Creazione share «Continuously Available»
 - File dati, t-log, backup, altro (es. errorlog, default trace, dump ecc.)
 - Assegnazione permessi a share e directory

Installazione SQL Server

- In modalità Failover Cluster
 - Installazione primo nodo, aggiunta secondo nodo
- Puntamento a share SMB al posto di «Shared Volumes»
 - Interfaccia dischi condivisi vuota
- Database tempdb posizionato su volume locale istanza EC2
 - Best Practice in generale
 - Creare directory e assegnare permessi dopo aggiunta nodi

Installazione SQL: niente dischi cluster

Installazione SQL: «data directories»

Installazione SQL: tempdb

Installazione SQL: multi-subnet

DEMO

Automatic Failover

Criticità implementazione

- Auto-join istanze al dominio
 - Indirizzi DNS fissi, creato DHCP apposito per VPC
 - NAT Gateway per System Manager
- Ricordarsi di assegnare tutti gli IP fissi al NIC eth0 delle istanze EC2
 - Altrimenti SQL Server non risponde
- Errore creazione durante installazione
 - Cluster resource 'SQL Network Name (SQLFCI01)' of type 'Network Name' in clustered role 'SQL Server (MSSQLSERVER)' failed. The error code was '0x5' ('Access is denied.').
 - https://techcommunity.microsoft.com/t5/sql-server-support/error-during-installation-of-an-sql-server-failover-cluster/ba-p/317873
- Container per «memory-optimized filegroup» non funzionano
 - Stesso errore durante creazione mancanza dipendenza volumi

Problemi Multi-Subnet con librerie vecchie

- Si applica a
 - Librerie vecchie senza supporto MultiSubnetFailover
 - Stringhe di connessione non modificabili
- Origine del problema
 - Indirizzi IP multipli nel DNS
 - «Library timeout» < «TCP timeout» (15 vs 21 sec.)
- Mitigazione
 - SQL Client Provider in .NET 4.6.1 automatico!
 - Alzare timeout > 30-40 sec.
 - se possibile, non sempre funziona...
 - Non registrare tutti gli indirizzi IP (colpisce tutti)
 - Ridurre latenza aggiornamenti DNS (HostRecordTTL)
 - Ridurre scadenza cache DNS sui client

https://docs.microsoft.com/en-us/sql/sql-server/failover-clusters/windows/sql-server-multi-subnet-clustering-sql-server

DEMO

Problemi con Multi-Subnet

Problemi comuni con AlwaysOn AG

- «Basic Availability Groups» con Edizione Standard
 - 1 database per Availability Group e Listener
 - No Failover coordinato
- Replica del database
 - Doppio dello spazio utilizzato (pro per DR)
 - Maggiore latenza in scrittura con replica sincrona per failover automatico
 - Worker Thread/CPU impegnati per replicare il dato
 - Richiede «recovery model» FULL (gestione backup del log)
- No replica database di sistema
 - Sincronizzazione manuale (es. login, certificati, job, operatori ecc.)
 - Agent Job deve prevedere di terminare se esecuzione replica secondaria

Risorse

- Best Practices and Recommendations for SQL Server Clustering in EC2
 - https://docs.aws.amazon.com/AWSEC2/latest/WindowsGuide/aws-sql-clustering.html
- Simplify your Microsoft SQL Server high availability deployments using Amazon FSx for Windows File Server
 - https://aws.amazon.com/blogs/storage/simplify-your-microsoft-sql-server-high-availability-deployments-using-amazon-fsx-for-windows-file-server
- Connection Timeouts in Multi-subnet Availability Group
 - https://techcommunity.microsoft.com/t5/sql-server-support/connection-timeouts-in-multi-subnet-availability-group/ba-p/318334
- Improved MultiSubnet Listener Behavior With Newly Released SQL Client Provider in .NET 4.6.1
 - https://techcommunity.microsoft.com/t5/sql-server-support/improved-multisubnet-listener-behavior-with-newly-released-sql/ba-p/318664

Q&A