

Enterprise funkce SQL Serveru 2016, které jsou od SP1 zdarma

RNDr. David Gešvindr

MVP: Data Platform | MCSE: Data Platform | MCSD: Windows Store | MCT

david@wug.cz

 @gesvindr

SQL Server 2016 Service Pack 1

- Vydán v listopadu 2016
- Zpřístupňuje všechny enterprise funkce SQL Serveru neohledě na edici, které **mají dopad na vývoj databázového řešení**:
 - InMemory OLTP
 - Columnstore Index
 - [Dynamic Data Masking](#), [Row-level Security](#), Always Encrypted
 - Partitioning, Compression, Database Snapshot, Change Data Capture
 - Fine grained auditing, Multiple filestream containers
 - PolyBase

Osnova

1. Funkce zaměřené na výkon
2. Funkce zaměřené na zabezpečení

Osnova

1. Funkce zaměřené na výkon

- In-memory OLTP
- Column Store Indexy a Real-Time Operational Analytics
- Partitioning
- Komprese dat
- Databázové snapshoty

2. Funkce zaměřené na zabezpečení

In-memory OLTP

- SQL Server 2014 přidává podporu pro **Memory Optimized Tabulky** a **nativně kompilované uložené procedury**
- Jedná se o nový engine pro uložení a zpracování dat přímo v operační paměti
 - Nevyužívá zámky, ale multi-version optimistic concurrency
 - Je zaručena persistence dat při výpadku díky využití transakčního logu
- Dochází až k **30 násobnému zvýšení počtu zpracovaných transakcí** za vteřinu

Výkon In-memory OLTP

- In-memory technologie poskytuje vysoký výkon
- Microsoft v testech demonstroval [1]:
 - 1 milion batch requests/s při čtení a zápisu 4KB dat
 - Ukládání řádků rychlostí 10 milionů hodnot za vteřinu (100B na řádek)
 - Zpracování transakcí s objednávkami rychlostí 260 000 transakcí za vteřinu
- In-memory řešení a zkušenosti s ním popisuje i společnost bwin [2]:
 - Použití pro cachování session state webové aplikace
 - Ve verzi 2016 dosáhli přes 1 200 000 batch req/sec

[1] Kalen Delaney: SQL Server In-Memory OLTP Internals for SQL Server 2016, Technical White Paper

[2] <https://blogs.msdn.microsoft.com/sqlcat/2016/10/26/how-bwin-is-using-sql-server-2016-in-memory-oltp-to-achieve-unprecedented-performance-and-scale/>

Vhodné použití In-Memory OLTP

- Problémy se zámky (locks i latches)
- Vysoká I/O zátěž
- Veliké množství INSERTů a SELECTů
- Požadavky na velmi rychlé business transakce
- Ukládání session z webserverů

- Nevhodné použití:
 - Jiná zátěž než OLTP (datové sklady)
 - Závislost aplikace na mechanismu zámek

Columnstore Index

- V SQL Serveru běžně platí, že data jsou uložena **po řádcích** v clustered indexu nebo heap
- **Columnstore Index ukládá data komprimovaná po sloupcích**
- S pomocí Columnstore Indexů lze dosáhnout až 100x zvýšení výkonu analytických dotazů
 - Rozsáhlé agregace nad datovým skladem, které čtou velké rozsahy řádků
- Velmi silná komprese umožňuje dosáhnout až 10 násobného zmenšení uložených dat – rozsáhlé tabulky faktů

Terminologie Columnstore Indexů

- Data jsou rozdělena do RowGroups (až 1 048 576 řádků)

Různé verze Columnstore Indexů

- SQL Server 2012
 - Přinesl podporu pro **Read-only nonclustered columnstore index**
 - Využití pro Data Warehouse, složité vkládání nových dat
- SQL Server 2014
 - Uvedl **Updateable clustered columnstore index**, ale nebylo možné vytvořit jiné nonclustered indexy
 - Využití pro Data Warehouse, nevhodné pro OLTP zátěž
- SQL Server 2016 uvádí 2 novinky:
 - **Updateable nonclustered columnstore index**
 - Btree index on a clustered columnstore index

Vhodné použití Column Store indexů

- Dotazy, které **čtou celou tabulku**
 - Agregace dat
 - Rozsáhlé tabulky faktů v datových skladech
- Column Store Index **nepodporuje operaci seek**
 - **Nevhodný pro vyhledávání individuálních řádků**
- Rozšíření OLTP tabulek s B+ stromovým clustered indexem
 - o **aktualizovatelný non-clustered column store index**

Jak Column Store indexy zvyšují výkon

■ Data Compression

- Až 10x menší objem data uložený na disku a načítaný z disku (menší I/O)
- Data se uchovávají komprimovaná i v operační paměti

■ Column Elimination

- Díky uložení po sloupcích se nemusí vůbec načítat data sloupců, se kterými nepracujeme

■ Rowgroup Elimination

- U každé rowgroup si SQL ukládá metadata o minimální a maximální hodnotě v každém sloupci
- Filtrování na úrovni celých rowgroups

Jak Column Store indexy zvyšují výkon

■ Batch Mode Execution

- Vybrané operátory se spouští v dávkovém režimu (batch mode), kdy pracují až s 900 řádky najednou, místo spouštění řádek po řádku (row mode)
- Umí pracovat nad komprimovanými daty a snižují zbytečnou zátěž

■ Aggregate Pushdown

- Vybrané operace na výpočet agregačních funkcí jsou přeneseny až na operaci SCAN, která načítá data
- Pouze funkce MIN, MAX, SUM, COUNT, AVG nad datovými typy ≤ 64 bit

Real-Time Operational Analytics

- V současnosti se pro analýzu dat z OLTP systému data kopírují do datového skladu, kde se pak analyzují
 - S tím jsou spojené další náklady na nasazení a provoz
 - Komplexní řešení složené z několika propojených služeb
 - Toto řešení pracuje se zpožděnými daty
- **Real-Time Operational Analytics**
 - Pokud v OLTP databázi informačního systému vytvoříme **Updateable nonclustered columnstore index**
 - Minimální dopad na výkon OLTP databáze
 - Možnost spouštět analytické dotazy s vysokým výkonem

Real-Time Operational Analytics

- Columnstore index je možné vytvořit nad klasickou tabulkou na disku, přičemž i zde se dostaví znatelné zlepšení výkonu při dotazování
- Je také možné vytvořit **In-Memory Columnstore Index**
 - Vytváří se vždy nad všemi sloupci memory optimized tabulky
 - Další zvýšení výkonu, protože se index nenačítá z disku
 - Snížení režie při zápisu, protože i deltastore je jako memory optimized tabulka

Partitioning

- Partitioning je horizontální rozdělení tabulky nebo indexu
- Řádky tabulky jsou rozděleny mezi jednotlivé partitions
 - Místo 1 rozsáhlého clustered indexu máme nyní více menších indexů
 - Každá partition obsahuje pouze řádky dle definovaného kritéria

Objednávky za roky 2014 – 2016

Objednávky
rok 2016

Objednávky
rok 2015

Objednávky
rok 2014

Kdy se hodí použít partitioning

- Izolace archivních dat
 - Možnost omezit údržbu indexů a statistik nad historickými daty
 - Umístění „studených dat“ na pomalé disky
- Efektivní implementace sliding-window
 - Pravidelně přidáváme nová data a promazáváme historická data
 - Odmazání historických dat přesunem do jiné tabulky
 - Při použití partitioningu je možné „zaměňovat“ partitions mezi identickými tabulkami ve stejné FILEGROUP

Kompresa dat

- SQL Server umožňuje komprimovat uložené datové stránky
- Jsou podporovány 2 úrovně komprese:
 - **ROW** – dochází ke konverzi fixed-length datových typů na variabilní délku
 - **PAGE** – ROW + odstranění duplicitních hodnot a prefixů v datové stránce
- Použití komprese vede ke snížení zátěže na disky, ale zvyšuje zátěž na CPU
 - Největší benefit nad archivními daty, které se již moc nemění
 - Pro často aktualizovaná data se nehodí PAGE compression

Databázové snapshoty

- Databázový snapshot je nová kopie databáze, která zobrazuje původní databázi ve stavu k okamžiku vytvoření snapshotu
- Vytvoření snapshotu je okamžité a nenáročné na zdroje
- Využívá se mechanismus copy-on-write

Využití databázových snapshotů

- Pro reportovací účely
 - Na přelomu účetního období je třeba zmrazit databázi
 - Reporty generované z historických dat, která již byla přepsána
- Ochrana před chybou uživatele
 - Průběžné vytváření snapshotů pro případ nutnosti obnovit poškozená data uživatelem
 - Možnost obnovit celou databázi do podoby snapshotu
- Provoz testovací databáze

Osnova

1. Funkce zaměřené na výkon
2. Funkce zaměřené na zabezpečení
 - Dynamic Data Masking
 - Row-level Security
 - Always Encrypted

Dynamic Data Masking

- SQL Server podporuje nastavení práv pro přístup k jednotlivým sloupcům v tabulce
 - Aplikace s tím musí počítat
- **Dynamic Data Masking** umožňuje neprivilegovanému uživateli zobrazit „znehodnocená data“
 - U každého sloupce, kde se funkce povoluje se určuje způsob maskování
 - Aplikace nepozná rozdíl, není ji třeba upravovat
- Privilegovaný uživatel vidí data v původní podobě

Row-level Security

- Flexibilní způsob, jak omezit přístup k datům na základě vlastní klasifikace
 - Identita uživatele, členství v rolích, denní doba...
- Funguje transparentně vzhledem k aplikaci
 - Aplikace pošle dotaz do tabulky, ale SQL Server k němu přidá navíc predikát podle nastavení Row-level Security
 - Je možné blokovat INSERT/UPDATE/DELETE operace

Always Encrypted

ENTERPRISE

- Jedná se o techniku, kdy jsou vybrané sloupce v tabulce zašifrovány, ale šifrovací klíče **nejsou uloženy na SQL Serveru, ale na klientovi**
 - K datům se nedostane ani správce SQL Serveru
- Šifrování dat provádí klient, **transparentně k aplikaci**

Dotazy

RNDr. David Gešvindr

MVP: Data Platform | MCSE: Data Platform | MCSD: Windows Store | MCT

david@wug.cz

 @gesvindr