

PERFORMANCE TUNING SQL SERVER ON CRAPPY HARDWARE

FEEDBACK FORMS

**PLEASE FILL OUT
AND
PASS TO YOUR
HELPER BEFORE
YOU LEAVE THE
SESSION**

MONICA RATHBUN

Consultant

Denny Cherry & Associates Consulting

PASS Mid-Atlantic Regional Mentor

User Group Leader: Hampton Roads VA

MRathbun@sqlespresso.com

sqlespresso.com

@SQLEspresso

linkedin.com/in/sqlespresso

PRESENTATION RULES

AGENDA

Start with the basics.

BEST PRACTICES

POWER PLAN

Windows Control Panel Power Options

SERVICES

Why are you running this?

PATCHING

Build List

<https://sqlserverbuilds.blogspot.com/>

MEMORY

Proper configuration is vital

- Min and Max Memory
- Multiple Instances
- Extra Services SSRS, SSIS, SSAS
- Lock Pages in Memory *
- Set Memory Reservation for Your VM on Host
- Don't over allocate!

The image shows the 'Server Properties' dialog box in SQL Server Enterprise Manager, specifically the 'Memory' tab. The 'Memory' tab is selected in the left-hand pane. The 'Server memory options' section contains two spinners: 'Minimum server memory (in MB)' set to 0 and 'Maximum server memory (in MB)' set to 2147483647. The 'Other memory options' section contains two spinners: 'Index creation memory (in KB, 0 = dynamic memory)' set to 0 and 'Minimum memory per query (in KB)' set to 1024. At the bottom, there are radio buttons for 'Configured values' (selected) and 'Running values'. The 'OK' and 'Cancel' buttons are at the bottom right.

Server Properties - [Server Name]

Select a page

- General
- Memory**
- Processors
- Security
- Connections
- Database Settings
- Advanced
- Permissions

Script ? Help

Server memory options

Minimum server memory (in MB):

0

Maximum server memory (in MB):

2147483647

Other memory options

Index creation memory (in KB, 0 = dynamic memory):

0

Minimum memory per query (in KB):

1024

Progress

Ready

☒ Configured values ☐ Running values

OK Cancel

TEMPDB

Everything Uses TEMPDB Make sure you don't ignore it.

Database Properties - tempdb

Select a page: General, Files, Filegroups, Options, Change Tracking, Permissions, Extended Properties

Script Help

Database name: tempdb
Owner: sa
☒ Use full-text indexing

Database files:

Logical Name	File Type	Filegroup	Initial Size (MB)	Autogrowth / Maxsize	Path
tempdev	ROWS Data	PRIMARY	8	By 64 MB, Unlimited	C:\Program Files\Microsoft SQL Server\...
temp2	ROWS Data	PRIMARY	8	By 64 MB, Unlimited	C:\Program Files\Microsoft SQL Server\...
temp3	ROWS Data	PRIMARY	8	By 64 MB, Unlimited	C:\Program Files\Microsoft SQL Server\...
temp4	ROWS Data	PRIMARY	8	By 64 MB, Unlimited	C:\Program Files\Microsoft SQL Server\...
templog	LOG	Not Applicable	8	By 64 MB, Unlimited	C:\Program Files\Microsoft SQL Server\...

Connection: Server: [redacted] Connection: [redacted] [View connection properties](#)

Progress: Ready

Add Remove OK Cancel

Pin to High
Performing Disk

Multiple Files
1 file per CPU core
up to 8 files

Traceflag
1118/1117
Pre 2016

Heavy Contention
2016-2017 fixed in
CU 8 and CU 5

Trace Flag 2453 to
allow table
variables to trigger
recompile

MAKE FRIENDS WITH NETWORK & STORAGE ADMINS

Their baby might be ugly

IDENTIFYING BOTTLENECKS

Perfmon Counters

Latency\Queue

- Avg. Disk sec/Read counter
- Avg. Disk sec/Write counter
- Avg. Disk Queue Length

Memory

- Database Pages
- Page Life Expectancy
- Available MBYTES

CPU

- Processor\% Processor Time
- Processor\% User Time
- Processor\% Interrupt Time

Third Party Tools

- SentryOne
- Idera
- SolarWinds
- Red Gate

YEP YOU HAVE PROBLEMS

Challenges Ahead

Bad\Old
Hardware

Older Disks

Just Not Fast
Enough

Limited Physical
Server

No Memory Slots
Slow CPU

Budget

No New Hardware

No New Licenses

Team Just
Doesn't
Get SQL

RAID 5 for ALL

Clones

VIRTUAL ENVIRONMENTS

Over Provisioned Hosts

Too Many VMs on One Host

What Happens on One VM Now Effects Another

VM Over/Under CPU Allocation

Thin Provisioning

Now
Available in
Standard
Edition

REDUCE DISK IO READS & WRITES

Row/Page Compression -
More Data In **MEMORY**

Backup Compression: Less
Data in **STORAGE**

COMPRESSION

More data in memory – It's the GOLDEN EGG!

INDEXES

These are not set it and forget it.

**Remove Un-Used
Indexes**

Wasted Write Disk IO
Disable then Delete

Find Missing Indexes

Wasted Read IO
Avoid Duplicates

Covering Indexes

Consolidate Indexes
Specific Query Tuning – Key Lookups

STATISTICS

This is the magic sauce that helps the optimizer.

Maintain Keep These Up To Date!

Updates Sync vs Async

Defaulted in
SQL 2016

Trace Flags Trace Flag 2371

Missing Stats Did You Know You Can Make Your Own?

DATA LOADS

Know Your Environment

- Avoid Truncate and Reload
- Replication
- Change Data Capture
- SSIS

ALLOW SNAPSHOT ISOLATION & READ COMMITTED SNAPSHOT ISOLATION (RSCI)

Ta-dah!

READERS CANT BLOCK WRITERS
AND
WRITERS CANT BLOCK READERS

ion

sions for each
ntained in tempdb.

RCSI option

Allows access to versioned rows under the default READ COMMITTED isolation level.

If set to OFF, you must explicitly set the level for each session in order to access versioned rows

EXECUTION PLANS

Easy things to look at

Index Needs	More Granular Review
	Missing Includes
	Scans
Sorts	Does the data need to be sorted?
	Can it be done elsewhere?
Key Lookups	Extra Reads
	Easily Avoided in Most Cases
Spills	Spills to TempDB
	Forced to go to Disk

THANK YOU!

MRathbun@sqlespresso.com

sqlespresso.com

@SQLEspresso

linkedin.com/in/sqlespresso

Denny Cherry
& Associates Consulting

Your Data, Our Expertise

www.dcac.co

sales@dcac.co

323-686-1478

Accelerate your platform.

Optimize licensing.

Reduce your IT footprint.

Pay off technical debt.

Unburden your environment.