

Professional SQL Server 2012 Internals and Troubleshooting

PROFESSIONAL SQL SERVER® 2012 INTERNALS AND TROUBLESHOOTING

INTRODUCTIO	Nxxix
► PART I	INTERNALS
CHAPTER 1	SQL Server Architecture
CHAPTER 2	Demystifying Hardware
CHAPTER 3	Understanding Memory
CHAPTER 4	Storage Systems
CHAPTER 5	Query Processing and Execution
CHAPTER 6	Locking and Concurrency
CHAPTER 7	Latches and Spinlocks
CHAPTER 8	Knowing Tempdb211
► PART II	TROUBLESHOOTING TOOLS AND LESSONS FROM THE FIELD
CHAPTER 9	Troubleshooting Methodology and Practices
CHAPTER 10	Viewing Server Performance with PerfMon and the PAL Tool 259
CHAPTER 11	Consolidating Data Capture with SQLdiag
CHAPTER 12	Bringing It All Together with SQL Nexus
CHAPTER 13	Diagnosing SQL Server 2012 Using Extended Events
CHAPTER 14	Enhancing Your Troubleshooting Toolset with PowerShell 379
CHAPTER 15	Delivering a SQL Server Health Check
CHAPTER 16	Delivering Manageability and Performance
CHAPTER 17	Running SQL Server in a Virtual Environment
INDEX	509

PROFESSIONAL

SQL Server® 2012 Internals and Troubleshooting

PROFESSIONAL

SQL Server® 2012 Internals and Troubleshooting

Christian Bolton Justin Langford Glenn Berry Gavin Payne Amit Banerjee Rob Farley

Professional SQL Server® 2012 Internals and Troubleshooting

Published by John Wiley & Sons, Inc. 10475 Crosspoint Boulevard Indianapolis, IN 46256 www.wiley.com

Copyright © 2013 by John Wiley & Sons, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-1-118-17765-5

ISBN: 978-1-118-22730-5 (ebk)

ISBN: 978-1-118-24027-4 (ebk) ISBN: 978-1-118-26490-4 (ebk)

Manufactured in the United States of America

10987654321

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permissions.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services please contact our Customer Care Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at http://booksupport.wiley.com. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2012946050

Trademarks: Wiley, the Wiley logo, Wrox, the Wrox logo, Wrox Programmer to Programmer, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. SQL Server is a registered trademark of Microsoft Corporation. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

For Ava and Leighton, who missed their daddy during this project. I promise I'll make it up to you.

CHRISTIAN BOLTON

To my best friend and new wife, Claire, thanks for your enduring support and patience. All my love, Justin.

Justin Langford

To my mum, and Colin.

GAVIN PAYNE

I would like to dedicate my contribution to the book to my mom and dad. Without their support, I wouldn't have been able to devote the kind of time I do in my quest for everyday learning. A special note of thanks is due to my mentors, who have made it possible for me to learn about this ever-evolving product in a seamless manner.

Amit Banerjee

For Roslyn.

ROB FARLEY

ABOUT THE AUTHORS

CHRISTIAN BOLTON is the technical director for Coeo Ltd., a leading provider of SQL Server managed support and consulting in the U.K. and Europe. Christian is a Microsoft Certified Architect, Microsoft Certified Master, and MVP for SQL Server, and an experienced technical author. He is particularly interested in SQL Server infrastructure, scalability, and high availability, and is a highly rated speaker at technical conferences worldwide. Christian was the lead author and technical

editor for this entire project.

JUSTIN LANGFORD leads the Managed Support team for Coeo Ltd., delivering 24-7 remote DBA services for mission-critical SQL Server platforms. Before joining Coeo, Justin worked for Microsoft on the Premier Field Engineering team, delivering support consulting to some of Microsoft's largest finance and government customers in Europe. Justin co-authored Wrox's Professional SQL Server 2005 Performance Tuning and Professional SQL Server 2008 Internals and Troubleshooting. Justin is a SQL Server

MVP and lives in London with his wife, Claire. When he's not working, he enjoys sailing and has a keen interest in classic British sports cars.

GLENN BERRY is a principal consultant with SQLskills. He has worked as a SQL Server professional for many years in a variety of roles, most recently as database architect for Avalara in Parker, CO. Glenn has been a SQL Server MVP since 2007, and has many Microsoft certifications, including MCITP, MCDBA, MCSE, MCSD, MCAD, and MCTS. His expertise includes DMVs, high availability, hardware selection and configuration, and performance tuning. Glenn is heavily involved in

the SQL Server community, and is a frequent speaker at user groups, SQLSaturdays, and the PASS Community Summit. He is the author of the book *SQL Server Hardware*, and he contributed chapters for *SQL Server MVP Deep Dives* and *SQL Server MVP Deep Dives*, *Volume 2*. He is also an adjunct faculty member at University College–University of Denver, where he completed the Master Teacher Program and has been teaching since 2000. Glenn's blog is at http://sqlserverperformance.wordpress.com/ and he can be reached by e-mail at glenn@SQLskills.com and on Twitter at @GlennAlanBerry.

GAVIN PAYNE is a senior consultant for Coeo Ltd., and a Microsoft Certified Master for SQL Server. His focus as a technical architect and database consultant is on the scoping, designing, and implementation of SQL Server database platforms, as well as the optimization and improvement of existing environments. He also organizes regional SQL Server community events, and presents at European events such as SQLBits and SQLSaturdays. Prior to working for Coeo, Gavin was a solution archi-

tect for managed services providers, for whom he acted as a technical authority during the pre- and post-sale phases of outsourcing relationships. Originally from the historic Cotswolds region, Gavin

now lives in the South of England, and outside of work his interests include reading about postwar politics and the history of electronic intelligence gathering, and travel. He can be contacted at gavin@coeo.com.

AMIT BANERJEE currently works as a Senior Premier Field Engineer at Microsoft, specializing in proactive and advisory consulting assistance for SQL Server environments. In the past, he was part of the SQL Server Escalation Services team at Microsoft, which involved troubleshooting and fixing complex issues related to SQL Server in a wide range of environments. He has worked on SQL Server environments for leading corporations in various business domains, helping

them to identify and rectify SQL Server-related issues for mission- and business-critical applications. Apart from his daily work, he also contributes to the SQL Nexus, SQL Server Backup Simulator, and SQLDiag/PSSDiag Configuration Manager tools.

ROB FARLEY runs LobsterPot Solutions, a Gold Partner SQL Server and Business Intelligence consultancy in Adelaide, Australia. He presents regularly at PASS chapters and conferences such as TechEd Australia, SQL PASS, and SQLBits (UK), and heads up the Adelaide SQL Server User Group. He has been a SQL Server MVP since 2006, and is a Microsoft Certified Trainer, helping to create several of the MCP exams. He is also a director of the PASS organization. You can find his blog at http://sqlblog

.com/blogs/rob_farley. Despite being busy with all these things, Rob is dedicated to his wife, his three children, his church, and the Arsenal Football Club.

ABOUT THE CONTRIBUTORS

MICHAEL ANDERSON is a senior systems engineer with Microsoft IT, based in Redmond, WA. He has worked for more than 15 years as a storage architect and database systems designer, optimizing Microsoft SQL Server systems starting with version 6.5. His industry experience includes more than a decade working in the Microsoft Information Technology and Online Services divisions. He was an early member of the Bing advertising engine, Microsoft adCenter, helping to shepherd the service from inception to the second-largest advertising engine on the Internet. He has experience designing SQL Server data warehouse and business intelligence systems. Michael now specializes in designing Microsoft IT's Hyper-V private cloud systems. He is an author and contributor to several Microsoft and EMC white papers and maintains his SQL I/O performance blog at http://sqlvelocity.typepad.com.

JAMES BOOTHER is a senior consultant for Coeo Ltd., a Microsoft Gold Partner. James started his career as a database developer and has more than a decade of broad IT experience working within Development and IT departments, performing development activities that include database administration, system administration, and departmental management. In his current role he architects, implements, and troubleshoots mission-critical SQL Server environments. He's a passionate .NET, PowerShell and SQL developer, and regularly presents on these subjects. He lives just north of London with his wife and three children. Outside of work, James enjoys motor sport and can often be found watching Formula 1 both on TV and trackside. James can be contacted at james@coeo.com.

STEVEN WORT has been working with SQL Server since 1993, starting with version 4.2 running on OS2. He has over 30 years of experience developing applications in the IT industry, working in a wide range of industries. Steven joined Microsoft in 2000 as an escalation engineer on the Systems Integration Engineering (SIE) team, where he co-authored multiple workshops on debugging Windows and .NET. In 2004 he moved to the SQL Server team to work on scalability for SQL Server 2005. After a short spell in the Windows group spent working on scaling large database systems, he is now back on the SQL Server team working on building a range of SQL Server-based appliances. Steven has co-authored several books on SQL Server administration, troubleshooting, and performance tuning.

ABOUT THE TECHNICAL EDITORS

ROBERT L. DAVIS is a senior product consultant and chief SQL Server evangelist for Idera Software, where he works closely with their development teams to help build better SQL Server tools. Previously, he was the program manager for the SQL Server Certified Master Program in Microsoft Learning. He was also a senior production DBA at Microsoft, with more than 12 years of experience with SQL Server. He is one of the authors of *Pro SQL Server 2008 Mirroring*, a writer for *SQL Server Magazine*, a Microsoft Certified Master of SQL Server 2008, as well as a speaker and trainer.

RICHARD DOUGLAS, MCITP, MCTS, MCP, is a systems consultant for Quest software, where he specializes in SQL Server, providing solutions and system health checks to organizations across the Europe, Middle East, and Africa region. Richard has recently assumed the position of editor-in-chief of the community site www.SQLServerPedia.com, which provides articles on SQL Server and a blog syndication service. He also regularly presents webinars to both U.S. and EMEA audiences. A keen member of the SQL Server community, he founded and runs a PASS-affiliated chapter in the U.K., and is on the organizing committee for a national event called SQLRelay.

LAERTE JUNIOR is a skilled principal database architect, developer, and administrator, specializing in SQL Server and PowerShell programming, with over eight years of hands-on experience. He holds a degree in computer science, has been awarded a number of certifications, and is an expert in SQL Server 2000, SQL Server 2005, and SQL Server 2008 technologies. An active member of the SQL Server and PowerShell community through his technology blog and Simple-Talk articles, he also organizes, and is a speaker at, Microsoft community events, attracting hundreds of attendees.

JONATHAN KEHAYIAS is a principal consultant and trainer for SQLskills. He is also a SQL Server MVP and one of the few Microsoft Certified Masters of SQL Server 2008 outside of Microsoft. He frequently blogs about SQL Server; presents sessions at PASS Summit, SQLBits, SQL Connections, and local SQL Saturday events; and has remained a main contributor of answers to questions on the MSDN SQL Server Database Engine forum since 2007. Jonathan is a performance-tuning expert for both SQL Server and hardware, and has architected complex systems as a developer, business analyst, and DBA. He also has extensive development (T-SQL, C#, and ASP.NET), hardware, and virtualization design expertise, Windows expertise, Active Directory experience, and IIS administration experience. Jonathan can be found online as @SQLPoolBoy on Twitter, or through his blog, http://sqlskills.com/blogs/jonathan.

THOMAS KEJSER holds a masters degree in computer science from DAIMI in Denmark and has industry experience across a diverse range of sectors, including telcos, software vendors, health care, manufacturing, retailers, and investment banks. His most recent achievements include building multi-terabyte-size data warehouses, setting up OLTP systems for extreme scale, and tuning world record data movement speed. When he is not coaching developers and DBAs, he publishes white

papers for Microsoft and posts his musings on http://blog.kejser.org. Thomas lives in London and spends his spare time discussing philosophy with friends over a good glass of whiskey.

JAMES ROWLAND-JONES is a SQL Server consultant and Microsoft MVP for The Big Bang Data Company. His focus and passion is to architect and deliver highly scalable database systems that are creative, simple, and elegant in their design. He has worked for some of the world's largest institutions and been responsible for project delivery across EMEA. James has worked on both OLTP and BI and data warehouse engagements. Recently he has been spending a lot of time working on SQL Server reference architectures and appliances, notably Fast Track and PDW. James is a keen advocate for the SQL Server community, both internationally and in the U.K. He is a member of the SQLBits Organising Committee and is currently serving on the PASS board of directors. You can find him on twitter at @jrowlandjones, or feel free to e-mail him at JRJ@BigBangData.co.uk.

MIKE WALSH is a SQL Server consultant and MVP with his own consulting service, Straight Path IT Solutions, and a partner at Linchpin People, a SQL Server consultancy focused on service. He has been working with SQL Server since version 6.5 as a DBA, developer, and performance expert throughout his career. Most recently he has been helping numerous companies set up DBA best practices, get the most out of their SQL Server infrastructure, and design highly available and scalable systems. He provides mentoring and custom training for his clients and their DBA teams. Mike remains active in the SQL Server community as a speaker, blogger, user group leader, PASS volunteer, and local event organizer. He can be found on twitter at @mike_walsh, on his blog at www.straightpathsql.com, or through e-mail at mike@straightpathsql.com.

CREDITS

EXECUTIVE EDITOR

Robert Elliott

SENIOR PROJECT EDITOR

Adaobi Obi Tulton

TECHNICAL EDITORS

Amit Banerjee Robert Davis Richard Douglas Laerte Junior Jonathan Kehayias Thomas Kejser

Gavin Payne James Roland-Jones

Mike Walsh

FREELANCE PRODUCTION EDITOR

Kathryn Duggan

PRODUCTION EDITOR

Kathleen Wisor

COPY EDITOR
Luann Rouff

EDITORIAL MANAGERMary Beth Wakefield

FREELANCER EDITORIAL MANAGER

Rosemarie Graham

ASSOCIATE DIRECTOR OF MARKETING

David Mayhew

MARKETING MANAGER

Ashley Zurcher

BUSINESS MANAGER

Amy Knies

PRODUCTION MANAGER

Tim Tate

VICE PRESIDENT AND EXECUTIVE GROUP

PUBLISHERRichard Swadley

VICE PRESIDENT AND EXECUTIVE

PUBLISHER Neil Edde

ASSOCIATE PUBLISHER

Jim Minatel

PROJECT COORDINATOR, COVER

Katie Crocker

PROOFREADER

Nancy Carrasco

INDEXER

Jack Lewis

COVER DESIGNER

Ryan Sneed

COVER IMAGE

© Glowimages / Gettylmages

ACKNOWLEDGMENTS

WE ALL HAVE SQL SERVER books that are considered a must have; the ones that every serious SQL Server Professional displays proudly on their bookshelf but hardly ever reads. I don't like the thought of the books that I've helped to create being nothing more than bookshelf trophies, so the best feedback I ever had about the SQL Server 2008 version of this book was seeing a dog-eared, well-worn copy of it bristling with color-coded bookmarks while on a customer site. That unintentional feedback from a complete stranger meant a lot to me and helped enormously to keep spirits high during the development of this book, so I'd like to thank that anonymous IT Professional and everyone else that took the time to give us feedback — this book would not have been written without you.

I owe an enormous debt of gratitude to all the authors and contributors that allowed themselves to be drawn in to this project, particularly Justin Langford and Steven Wort as they knew full well what was in store — and signed-up anyway. The previous authoring team left big shoes to fill so I had to pull out all the stops to make this book a success. I never would have imagined being able to bring together a team like this, you only have to look at everyone's bio to see what I mean. They're all great guys and I'm proud to have my name associated with them.

Behind every great writing team, there's a great a team of technical editors and I've been very lucky to get some of the best people in the industry to critique our work during this project. I'm very grateful to those silent heroes for helping to make our work stand up to scrutiny.

Finally, I would like to thank my wife Gemma and my children Ava and Leighton for putting up with me and my fifth "last ever" authoring project in a row. I won't be so naïve as to say "never again," but I promise I'll take a long break this time.

— CHRISTIAN BOLTON

IN THE LAST 12 MONTHS I have learned the value of collaboration, especially while writing chapters, as I wouldn't normally do this kind of thing. First, I must thank Christian, as both my manager and the book's lead author, for giving me the opportunity to write two chapters — chapters that offered me the chance to write in my own style and from my own perspective. Second, I must thank my two technical editors: Jonathan Kehayias and Robert Davis. Jonathan's knowledge of virtualization gave my first chapter the quality benchmark it needed, while his community contributions about Extended Events provided invaluable research for the other chapter, which was accurately rounded out with the help of Robert's input. Finally, thank you to Neil and Chris.

— GAVIN PAYNE

I WANT TO ACKNOWLEDGE my wife and children — they are the reason behind almost everything I do. Also, when Christian asked me to be involved, I had no idea I would later become sick for a few months, so I greatly appreciate the support that I got from him, the team at Wiley, and James Roland-Jones (whose work on the first version of this book formed a strong foundation). The work on latches from Microsoft's SQLCAT team was very helpful, especially that of Thomas Kejser, who also reviewed that chapter for me. These are all terrific people who should be congratulated.

— Rob Farley

CONTENTS

INTRODUCTION	xxix
PART I: INTERNALS	
CHAPTER 1: SQL SERVER ARCHITECTURE	3
Introduction	3
Database Transactions	4
ACID Properties	4
SQL Server Transactions	5
The Life Cycle of a Query	5
The Relational and Storage Engines	6
The Buffer Pool	6
A Basic SELECT Query	7
A Simple Update Query	15
Recovery	18
SQL Server's Execution Model and the SQLOS	22
Execution Model	22
The SQLOS	25
Summary	26
CHAPTER 2: DEMYSTIFYING HARDWARE	29
The Importance of Hardware	29
How Workload Affects Hardware	
and Storage Considerations	30
Workload Types	30
Server Model Selection	32
Server Model Evolution	33
Processor Vendor Selection	35
Intel Processors	35
AMD Processors and Numbering	43
Choosing and Configuring Hardware for Redundancy	46
Hardware Comparison Tools	48
TPC-E Benchmark	48
Geekbench Benchmark	50
Summary	51

CHAPTER 3: UNDERSTANDING MEMORY	53
Introduction	53
Physical and Virtual Memory	54
Physical Memory	54
Maximum Supported Physical Memory	55
Virtual Memory	56
NUMA	59
SQL Server Memory	63
Memory Nodes	64
Clerks, Caches, and the Buffer Pool	64
Optimizing SQL Server Memory Configuration	70
Min and Max Server Memory	70
Lock Pages in Memory	72
Optimize for Ad-Hoc Workloads	74
Summary	76
CHAPTER 4: STORAGE SYSTEMS	77
Introduction	77
SQL Server I/O	78
Storage Technology	78
SQL Server and the Windows I/O Subsystem	82
Choosing the Right Storage Networks	84
Shared Storage Arrays	86
Capacity Optimization	86
Storage Tiering	88
Data Replication	89
Remote Data Replication	92
Windows Failover Clustering	93
SQL Server AlwaysOn Availability Groups	94
Risk Mitigation Planning	94
Measuring Performance	95
Storage Performance Counters	96
Disk Drive Performance	97
Sequential Disk Access	100
Server Queues	101
File Layout	101
Partition Alignment	103
NTFS Allocation Unit Size	104
Flash Storage	104
Storage Performance Testing	106
Summary	110

CHAPTER 5: QUERY PROCESSING AND EXECUTION	111
Introduction	111
Query Processing	112
Parsing	112
Algebrizing	112
Query Optimization	113
Parallel Plans	114
Algebrizer Trees	115
sql_handle or plan_handle	115
Understanding Statistics	116
Plan Caching and Recompilation	117
Influencing Optimization	123
Query Plans	129
Query Plan Operators	132
Reading Query Plans	135
Executing Your Queries	140
SQLOS	140
Summary	147
CHAPTER 6: LOCKING AND CONCURRENCY	149
Overview	149
Transactions	150
A Is for Atomic	150
C Is for Consistent	151
I Is for Isolated	151
D Is for Durable	151
Database Transactions	151
Atomicity	151
Consistency	152
Isolation	152
Durability	152
The Dangers of Concurrency	153
Lost Updates	153
Dirty Reads	155
Non-Repeatable Reads	156
Phantom Reads	158
Double Reads	161
Halloween Effect	162
Locks	163
Monitoring Locks	163
Lock Resources	165

Lock Modes	167
Compatibility Matrix	173
Lock Escalation	174
Deadlocks	175
Isolation Levels	175
Serializable	176
Repeatable Read	177
Read Committed	177
Read Uncommitted/NOLOCK	178
Snapshot	178
Read Committed Snapshot	178
Summary	179
CHAPTER 7: LATCHES AND SPINLOCKS	181
Overview	181
Symptoms	182
Recognizing Symptoms	182
Measuring Latch Contention	183
Measuring Spinlock Contention	184
Contention Indicators	185
Susceptible Systems	185
Understanding Latches and Spinlocks	186
Definitions	186
Latching Example	187
Latch Types	194
Latch Modes	194
NL	195
KP	195
SH	195
UP	195
EX	195
DT	195
Latch Compatibility	196
Grant Order	196
Latch Waits	197
SuperLatches/Sublatches	198
Monitoring Latches and Spinlocks	199
DMVs	199
Performance Monitor	201
Extended Events	202
Latch Contention Examples	203

Inserts When the Clustered Index Key Is an Identity Field Queuing UP Latches in tempdb	203 205 208
Spinlock Contention in Name Resolution Summary	209 209
CHAPTER 8: KNOWING TEMPDB	211
Introduction	211
Overview and Usage	212
User Temporary Objects	213
Internal Temporary Objects	217
The Version Store	217
Troubleshooting Common Issues	220
Latch Contention	220
Monitoring Tempdb I/O Performance	229
Troubleshooting Space Issues	231
Configuration Best Practices	232
Tempdb File Placement	232
Tempdb Initial Sizing and Autogrowth	234
Configuring Multiple Tempdb Data Files	237
Summary	237
PART II: TROUBLESHOOTING TOOLS AND LESSONS FROM TI	HE FIELD
CHAPTER 9: TROUBLESHOOTING METHODOLOGY AND PRACT	ICES 241
Introduction	241
Approaching Problems	242
Ten Steps to Successful Troubleshooting	242
Behavior and Attitude	244
Success Criteria	245
Working with Stakeholders	245
Service-Level Agreements	246
Engaging External Help	247
Defining the Problem	248
Guidelines for Identifying the Problem	248
Isolating the Problem	249
Performance Bottlenecks	250
Data Collection	252
Focused Data Collection	253
Understanding Data Gathering	253

Tools and Utilities	254
Data Analysis	255
Validating and Implementing Resolution	256
Validating Changes	256
Testing Changes in Isolation	256
Implementing Resolution	257
Summary	257
CHAPTER 10: VIEWING SERVER PERFORMANCE WITH	
PERFMON AND THE PAL TOOL	259
Introduction	259
Performance Monitor Overview	260
Reliability and Performance Monitor	260
New PerfMon Counters for SQL Server 2012	263
Getting Started with PerfMon	268
Getting More from Performance Monitor	278
Bottlenecks and SQL Server	278
Prescriptive Guidance	279
Wait Stats Analysis	284
Getting a Performance Baseline	285
Performance Analysis of Logs	285
Getting Started with PAL	285
Other PerfMon Log Analysis Tools	289
Using SQL Server to Analyze PerfMon Logs	289
Combining PerfMon Logs and SQL Profiler Traces	289
Using Relog	290
Using LogMan	291
Using LogParser	293
Summary	293
CHAPTER 11: CONSOLIDATING DATA CAPTURE WITH SQLDIAG	295
The Data Collection Dilemma	295
An Approach to Data Collection	296
Getting Friendly with SQLdiag	297
Using SQLdiag in Snapshot Mode	298
Using SQLdiag as a Command-line Application	299
Using SQLdiag as a Service	303
Using SQLdiag Configuration Manager	305
Configuring SQLdiag Data Collection Using Diag Manager	307
Adding Trace Filters to a SQLdiag Configuration	310
Employing Best Practices	318

Gearing Up for Long-Term Data Collection	319
Filtering Out the Noise	320
Alert-Driven Data Collection with SQLdiag	322
Summary	323
CHAPTER 12: BRINGING IT ALL TOGETHER WITH SQL NEXUS	325
Introducing SQL Nexus	325
Getting Familiar with SQL Nexus	326
Prerequisites	326
Loading Data into a Nexus Database	328
Analyzing the Aggregated Data	331
Customizing SQL Nexus	340
Using ReadTrace.exe	341
Building Custom Reports for SQL Nexus	342
Running SQL Nexus Using the Command Prompt	342
Creating Your Own Tables in the SQL Nexus Database	342
Writing Your Own Queries	344
The OSTRESS Executable	344
Resolving Common Issues	346
Issue #1	346
Issue #2	346
Issue #3	346
Issue #4	347
Summary	348
CHAPTER 13: DIAGNOSING SQL SERVER 2012 USING	
EXTENDED EVENTS	349
Introduction to Extended Events	349
Getting Familiar with Extended Events	350
Why You Should Be Using Extended Events	351
SQL Server Roadmap	351
Graphical Tools	351
Low Impact	351
When You Might Use Extended Events	352
What Are Extended Events?	352
Where the Name Extended Events Comes From	353
Extended Events Terminology	354
Creating Extended Events Sessions in SQL Server 2012	363
Introduction to the New Session Form	363
Monitoring Server Logins	366
Monitoring for Page Splits with Extended Events	367

Counting the Number of Locks Acquired per Object	369
Creating Sessions Using T-SQL	370
Viewing Data Captured by Extended Events	371
Viewing Event File Data	371
Summary	376
CHAPTER 14: ENHANCING YOUR TROUBLESHOOTING TOOLSET WITH POWERSHELL	379
Introducing PowerShell	379
Getting Started with PowerShell	380
The PowerShell Environment	381
The Basics — Cmdlets, Variables, Advanced Functions,	
and Modules	383
Working Remotely	390
What's New in SQL Server 2012	391
Using PowerShell to Investigate Server Issues	393
Interrogating Disk Space Utilization	393
Interrogating Current Server Activity	394
Interrogating for Warnings and Errors	396
Interrogating Server Performance	396
Proactively Tuning SQL Server Performance with PowerShell	397
Index Maintenance	397
Managing Disk Space Utilization of Backups	398
Extracting DDL Using SMO	398
Scheduling Script Execution	403
Summary	404
CHAPTER 15: DELIVERING A SQL SERVER HEALTH CHECK	405
The Importance of a SQL Server Health Check	405
Running DMV and DMF Queries	406
SQL Server Builds	408
Database-Level Queries	426
Summary	442
CHAPTER 16: DELIVERING MANAGEABILITY AND PERFORMANCE	445
Improve Efficiency with SQL Server Manageability Features	445
Manageability Enhancements in SQL Server 2012	446
Policy-Based Management	447
Overview	447
Other Microsoft Tools for Managing SQL Server	460

System Center Advisor System Center Operations Manager Summary	461 464 466
CHAPTER 17: RUNNING SQL SERVER IN A VIRTUAL ENVIRONMENT	469
The Shift to Server Virtualization	469
An Overview of Virtualization	470
History of Virtualization	471
The Breadth of Virtualization	472
Platform Virtualization	472
Cloud Computing	473
Why Virtualize a Server?	473
Business Benefits	474
Technical Benefits	474
Encapsulation	475
SQL Server 2012 and Virtualization	476
Limitations of Virtualization	477
Common Virtualization Products	477
VMware	477
Microsoft Hyper-V	478
Xen	479
Hardware Support for Virtualization	479
Virtualization Concepts	480
Host Server	480
Hypervisor	480
Virtual Server (or Guest Server or Virtual Machine)	482
Extended Features of Virtualization	483
Snapshotting	483
High-Availability Features	483
Online Migration	484
Highly Available Virtual Servers	486
Host and Guest Clustering	487
Deploying SQL Server with Virtualization's High-Availability Features	487
Managing Contention	488
Good Contention	488
Bad Contention	488
Demand-Based Memory Allocation	489
Weighting	490
Identifying Candidates for Virtualization	491
Guiding Principles	491
Server Workload	491

Gathering Sizing Data	492
Sizing Tools	493
Non-Performance Related Requirements	493
Architecting Successful Virtual Database Servers	494
Architecting Virtual Database Servers vs. Physical Database Servers	494
Virtual Database Server Design	495
Monitoring Virtualized Database Servers	502
Information and Misinformation from Performance Monitor	503
Summary	507
INDEX	509