

Architecting Microsoft SQL Server on VMware vSphere

BEST PRACTICES GUIDE

MARCH 2016

Table of Contents

1.	Intro	ductionduction	5
	1.1	Purpose	5
	1.2	Target Audience	6
2.	SQL	Database Workload Characteristics and Considerations	7
	2.1	Understand Database Workloads	7
	2.2	Understand Availability and Recovery Options	8
	2.2.1	VMware Business Continuity Options	8
	2.2.2	Native SQL Server Capabilities	11
3.	vSph	nere Best Practices for SQL Server	12
	3.1	Right Sizing	12
	3.2	Host Configuration	13
	3.2.1	BIOS and Firmware Versions	13
	3.2.2	BIOS settings	13
	3.2.3	B Power Management	14
	3.3	CPU Configuration	18
	3.3.1	Physical, Virtual, and Logical CPUs and Cores	18
	3.3.2	Allocating CPU to SQL Server Virtual Machines	18
	3.3.3	B Hyper-threading	18
	3.3.4	NUMA Consideration	19
	3.3.5	Cores per Socket	20
	3.3.6	CPU Hot Plug	21
	3.4	CPU Affinity	22
	3.5	Memory Configuration	22
	3.5.1	Memory Sizing Considerations	23
	3.5.2	Memory Reservation	23
	3.5.3	The Balloon Driver	24
	3.5.4	Memory Hot Plug	25
	3.6	Storage Configuration	
	3.6.1		
	3.6.2		
	3.6.3	All-Flash Arrays Considerations for SQL Design	37
	3.7	Network Configuration	38
	3.7.1	Virtual Networking Concepts	39
	3.7.2	2 Virtual Networking Best Practices	40
4.	SQL	Server and In-Guest Best Practices	41
	4.1	Windows Configuration	41

4.2	Maximum Server Memory and Minimum Server Memory	43
4.3	Lock Pages in Memory	43
4.4	Large Pages	44
4.5	CXPACKET, MAXDOP, and CTFP	45
4.6	Using Virus Scanners on SQL Server	45
5. VI	Mware Enhancements for Deployment and Operations	46
5.1	VMware NSX for vSphere	46
5.	1.1 NSX Edge Load balancing	46
5.	1.2 VMware NSX Distributed Firewall	47
5.2	VMware vRealize Operations Manager	48
5.3	Site Recovery Manager	50
6. Ac	cknowledaments	54

List of Figures

Figure 1. vSphere HA	9
Figure 2. vSphere FT	9
Figure 3. Default ESXi 6.0 Power Management Setting	14
Figure 4. Recommended ESXi Host Power Management Setting	16
Figure 5. Windows CPU Core Parking	17
Figure 6. Recommended Windows Guest Power Scheme	17
Figure 7. An Example of a VM with NUMA Locality	19
Figure 8. An Example of a VM with vNUMA	20
Figure 9. Recommended Setting for Cores per Sockets	21
Figure 10. Enabling CPU Hot Plug	22
Figure 11. Memory Mappings between Virtual, Guest, and Physical Memory	22
Figure 12. Sample Overhead Memory on Virtual Machines	23
Figure 13. Setting Memory Reservation	24
Figure 14. Setting Memory Hot Plug	25
Figure 15. VMware Storage Virtualization Stack	26
Figure 16. vSphere Virtual Volumes	27
Figure 17. vSphere Virtual Volumes High Level Architecture	29
Figure 18. VMware Virtual SAN	30
Figure 19. Virtual SAN Stretched Cluster	31
Figure 20. Random Mixed (50% Read/50% Write) I/O Operations per Second (Higher is Better)	33
Figure 21. Sequential Read I/O Operations per Second (Higher is Better)	34
Figure 22. XtremIO Performance with Consolidated SQL Server	37
Figure 23. Virtual Networking Concepts	39
Figure 23. NSX Distributed Firewall Capability	48
Figure 24. vRealize Operations	49
Figure 25. VMware Site Recovery Manager – Logical Components	51
Figure 26. Faster SQL Recovery with Site Recovery Manager Automated DR Workflows	52
Figure 27. Failover Scenarios with Site Recovery Manager	53

1. Introduction

Microsoft SQL Server is one of the most widely deployed database platforms in the world, with many organizations having dozens or even hundreds of instances deployed in their environments. The flexibility of SQL Server, with its rich application capabilities combined with the low costs of x86 computing, has led to a wide variety of SQL Server installations ranging from large data warehouses to small, highly specialized departmental and application databases. The flexibility at the database layer translates directly into application flexibility, giving end users more useful application features and ultimately improving productivity.

Application flexibility often comes at a cost to operations. As the number of applications in the enterprise continues to grow, an increasing number of SQL Server installations are brought under lifecycle management. Each application has its own set of requirements for the database layer, resulting in multiple versions, patch levels, and maintenance processes. For this reason, many application owners insist on having an SQL Server installation dedicated to an application. As application workloads vary greatly, many SQL Server installations are allocated more hardware than they need, while others are starved for compute resources.

These challenges have been recognized by many organizations in recent years. These organizations are now virtualizing their most critical applications and embracing a "virtualization first" policy. This means applications are deployed on virtual machines by default rather than on physical servers and Microsoft SQL server is the most virtualized critical application.

Virtualizing Microsoft SQL Server with VMware vSphere® allows the best of both worlds, simultaneously optimizing compute resources through server consolidation and maintaining application flexibility through role isolation. Microsoft SQL Server workloads can be migrated to new sets of hardware in their current states without expensive and error-prone application remediation, and without changing operating system or application versions or patch levels. For high performance databases, VMware and partners have demonstrated the capabilities of vSphere to run the most challenging Microsoft SQL Server workloads.

Virtualizing Microsoft SQL server with vSphere enables additional benefits such as VMware vSphere vMotion®, which allows for seamless migrations of Microsoft SQL servers between physical servers and between data centers without interrupting the users or their applications. VMware vSphere Distributed Resource Scheduler™ (DRS) can be used to dynamically balance Microsoft SQL Server workloads between physical servers. VMware vSphere High Availability (HA) and VMware vSphere Fault Tolerance (FT) provide simple and reliable protection for SQL Server virtual machines and can be used in conjunction with SQL Server's own HA capabilities.

For many organizations, the question is no longer whether to virtualize or not to virtualize the SQL server. Rather, it is to determine the best strategy to virtualize it to achieve the business requirements while keeping operations overhead to a minimum for cost effectiveness.

1.1 Purpose

This document provides best practice guidelines for designing Microsoft SQL Server on vSphere. The recommendations are not specific to any particular set of hardware or to the size and scope of any particular SQL Server implementation. The examples and considerations in this document provide guidance only and do not represent strict design requirements, as varying application requirements would result in many valid configuration possibilities.

1.2 Target Audience

This document assumes a basic knowledge and understanding of VMware vSphere and SQL Server.

Architectural staff can use this document to gain an understanding of how the system will work as a whole as they design and implement various components.

Engineers and administrators can use this document as a catalog of technical capabilities.

DBA staff can use this document to gain an understanding of how SQL server might fit into a virtual infrastructure.

Management staff and process owners can use this document to help model business processes to take advantage of the savings and operational efficiencies achieved with virtualization.

2. SQL Database Workload Characteristics and Considerations

When considering SQL Server instances as candidates for virtualization, you need a clear understanding of the business and technical requirements for each instance. These requirements span multiple dimensions, such as availability, performance, scalability, growth and headroom, patching, and backups.

Use the following high-level procedure to simplify the process for characterizing SQL Server candidates for virtualization:

- 1. Understand the database workload requirements for each instance of SQL Server.
- 2. Understand availability and recovery requirements, including uptime guarantees ("number of nines") and disaster recovery.
- 3. Capture resource utilization baselines for existing physical databases.
- 4. Plan the migration/deployment to vSphere.

2.1 Understand Database Workloads

The SQL Server database platform can support a wide variety of applications. Before deploying SQL Server on vSphere, you must understand the database workload requirements of the applications that your SQL Servers will support. Each application will have different requirements for capacity, performance, and availability, and consequently, each database should be designed to optimally support those requirements. Many organizations classify databases into multiple management tiers, using application requirements to define service level agreements (SLAs). The classification of a database server will often dictate the resources allocated to it.

- OLTP databases (online transaction processing) are many times also the most critical databases in an organization. These databases usually back customer facing applications and are considered absolutely essential to the company's core operations. Mission-critical OLTP databases and the applications they support often have SLAs that require very high levels of performance and are very sensitive for performance degradation and availability. SQL Server virtual machines running OLTP mission critical databases might require more careful resource allocation (CPU, memory, disk, and network) to achieve optimal performance. They might also be candidates for clustering with Windows failover cluster or AlwaysOn Availability Groups. These types of databases are usually characterized with mostly intensive random write operation to disk and sustained CPU utilization during working hours.
- DSS (decision support systems) databases, can be also referred to as data warehouses. These are
 mission critical in many organizations that rely on analytics for their business. These databases are
 very sensitive to CPU utilization and read operations from disk when queries are being run. In many
 organizations, DSS databases are the most critical during month/quarter/year end.
- Batch, reporting services, and ETL databases are busy only during specific periods for such tasks as
 reporting, batch jobs, and application integration or ETL workloads. These databases and
 applications might be essential to your company's operations, but they have much less stringent
 requirements for performance and availability. They may, nonetheless, have other very stringent
 business requirements, such as data validation and audit trails.
- Other smaller, lightly used databases typically support departmental applications that may not adversely affect your company's real-time operations if there is an outage. Many times you can tolerate such databases and applications being down for extended periods.

Resource needs for SQL Server deployments are defined in terms of CPU, memory, disk and network I/O, user connections, transaction throughput, query execution efficiency/latencies, and database size.

Some customers have established targets for system utilization on hosts running SQL Server, for example, 80 percent CPU utilization, leaving enough headroom for any usage spikes and/or availability.

Understanding database workloads and how to allocate resources to meet service levels helps you to define appropriate virtual machine configurations for individual SQL Server databases. Because you can consolidate multiple workloads on a single vSphere host, this characterization also helps you to design a vSphere and storage hardware configuration that provides the resources you need to deploy multiple workloads successfully on vSphere.

2.2 Understand Availability and Recovery Options

Running Microsoft SQL Server on vSphere offers many options for database availability, backup and disaster recovery utilizing the best features from both VMware and Microsoft. This section covers the different options that exist for availability and recovery.

2.2.1 VMware Business Continuity Options

VMware technologies such as vSphere HA, vSphere Fault Tolerance, vSphere vMotion, VMware vSphere Storage vMotion and VMware Site Recovery Manager[™] can be used in a business continuity design to protect SQL databases from planned and unplanned downtime. These technologies also protect SQL databases from a hardware component failure to a full site failure, and in conjunction with native SQL business continuity capabilities, increase availability.

2.2.1.1. VMware vSphere High Availability

vSphere HA provides easy to use, cost-effective high availability for applications running in virtual machines. vSphere HA leverages multiple VMware ESXi[™] hosts configured as a cluster to provide rapid recovery from outages and cost-effective high availability for applications running in virtual machines. vSphere HA protects application availability in the following ways:

- Protects against a physical server failure by restarting the virtual machines on other hosts within the cluster in case of a failure.
- Protects against OS failure by continuous monitoring using a heartbeat and by restarting the virtual machine in case of a failure.
- Protects against datastore accessibility failures by restarting affected virtual machines on other hosts which still have access to their datastores.
- Protects virtual machines against network isolation by restarting them if their host becomes isolated on the management network. This protection is provided even if the network has become partitioned.
- Provides APIs for protecting against application failure allowing third-party tools to continuously
 monitor an application and reset the virtual machine in the event that a failure is detected.

Figure 1. vSphere HA

2.2.1.2. vSphere Fault Tolerance

vSphere Fault Tolerance provides a higher level of availability, allowing users to protect any virtual machine from a physical host failure with no loss of data, transactions, or connections. vSphere FT provides continuous availability by ensuring that the states of the primary and secondary VMs are identical at any point in the instruction execution of the virtual machine. If either the host running the primary VM or the host running the secondary VM fails, an immediate and transparent failover occurs. The functioning ESXi host seamlessly becomes the primary VM host without losing network connections or in-progress transactions. With transparent failover, there is no data loss, and network connections are maintained. After a transparent failover occurs, a new secondary VM is respawned and redundancy is reestablished. The entire process is transparent, fully automated, and occurs even if VMware vCenter Server™ is unavailable.

There are licensing requirements and interoperability limitations to consider when using fault tolerance as detailed in *the VMware vSphere Availability* guide at https://pubs.vmware.com/vsphere-60/topic/com.vmware.ICbase/PDF/vsphere-esxi-vcenter-server-60-availability-guide.pdf:

Figure 2. vSphere FT

2.2.1.3. vSphere vMotion and vSphere Storage vMotion

Planned downtime typically accounts for more than 80 percent of data center downtime. Hardware maintenance, server migration, and firmware updates all require downtime for physical servers and storage systems. To minimize the impact of this downtime, organizations are forced to delay maintenance until inconvenient and difficult-to-schedule downtime windows.

The vSphere vMotion and vSphere Storage vMotion functionality in vSphere makes it possible for organizations to reduce planned downtime because workloads in a VMware environment can be dynamically moved to different physical servers or to different underlying storage without any service interruption. Administrators can perform faster and completely transparent maintenance operations, without being forced to schedule inconvenient maintenance windows.

vSphere 6 introduced three new vSphere vMotion capabilities:

- Cross vCenter vSphere vMotion Allows for live migration of virtual machines between vCenter instances without any service interruption.
- Long-distance vSphere vMotion Allows high network round-trip latency times between the source and destination physical servers of up to 150 ms RTT. This technology allows for disaster avoidance of much greater distances and further removes the constraints of the physical world from virtual machines.
- vMotion FCI node Starting with vSphere 6, it is possible to use vSphere vMotion to migrate virtual machines that are part of Microsoft failover clustering using a shared physical RDM disk.

These new vSphere vMotion capabilities further remove the limitations of the physical world allowing customers to migrate SQL servers between physical servers, storage systems, networks, and even data centers with no service disruption.

2.2.1.4. Site Recovery Manager

Site Recovery Manager is a business continuity and disaster recovery solution that helps you to plan, test, and run the recovery of virtual machines between a protected site and a recovery site.

You can use Site Recovery Manager to implement different types of recovery from the protected site to the recovery site.

- Planned migration The orderly evacuation of virtual machines from the protected site to the
 recovery site. Planned migration prevents data loss when migrating workloads in an orderly fashion.
 For planned migration to succeed, both sites must be running and fully functioning.
- Disaster recovery Similar to planned migration except that disaster recovery does not require that both sites be up and running. For example, if the protected site goes offline unexpectedly. During a disaster recovery operation, failure of operations on the protected site are reported but otherwise ignored.

Site Recovery Manager orchestrates the recovery process with the replication mechanisms to minimize data loss and system down time.

A recovery plan specifies the order in which virtual machines start up on the recovery site. A recovery plan specifies network parameters, such as IP addresses, and can contain user-specified scripts that Site Recovery Manager can run to perform custom recovery actions on virtual machines.

Site Recovery Manager lets you test recovery plans. You conduct tests by using a temporary copy of the replicated data in a way that does not disrupt ongoing operations at either site.

For more details and best practices on vSphere business continuity capabilities, see the *VMware vSphere Availability* guide at https://pubs.vmware.com/vsphere-60/topic/com.vmware.ICbase/PDF/vsphere-esxi-vcenter-server-60-availability-guide.pdf.

For more details and best practices on Site Recovery Manager, see Section 5.3, Site Recovery Manager, and also the Site Recovery Manager documentation at https://pubs.vmware.com/srm-60/index.jsp.

2.2.2 Native SQL Server Capabilities

At the application level, all Microsoft features and techniques are supported on vSphere, including SQL Server AlwaysOn Availability Groups, database mirroring, failover clustering, and log shipping. These Microsoft features can be combined with vSphere features to create flexible availability and recovery scenarios, applying the most efficient and appropriate tools for each use case.

The following table lists SQL Server availability options and their ability to meet various recovery time objectives (RTO) and recovery point objectives (RPO). Before choosing any one option, evaluate your own business requirements to determine which scenario best meets your specific needs.

Table 1. SQL Server 2012 High Availability Options

Technology	Granularity	Storage Type	RPO – Data Loss	RTO – Downtime
AlwaysOn Availability Groups	Database	Non-shared	None (with synchronous commit mode)	~3 seconds or Administrator Recovery
AlwaysOn Failover Cluster Instances	Instance	Shared	None	~30 seconds
Database Mirroring	Database	Non-shared	None (with high safety mode)	< 3 seconds or Administrator Recovery
Log Shipping	Database	Non-shared	Possible transaction log	Administrator Recovery

For guidelines and supported configuration for setting up any Microsoft clustering technology on vSphere, including AlwaysOn Availability Groups, see the Knowledge Base article *Microsoft Clustering on VMware vSphere: Guidelines for supported configurations* (1037959) at http://kb.vmware.com/kb/1037959.

The following table is taken from this Knowledge Base article and outlines the support matrix for Microsoft clustering on VMware.

	Microsoft	Storage Protocols support				Shared Disk								
	Clustering on VMware	vSphere support	HA	vMotion DRS support	vMotion	Node	FC	In- Guest OS iSCSI	Native iSCSI	In- Guest OS SMB	FCoE	NFS	RDM	VMFS
	MSCS with Shared Disk	Yes	Yes ¹	Yes ⁸	No	2, 5 (5.1 and 5.5)	Yes ⁷	Yes	Yes ⁶	Yes ⁵	Yes ⁴	No	Yes ²	Yes ³
Shared Disk	Exchange Single Copy Cluster	Yes	Yes ¹	Yes ⁸	No	2, 5 (5.1 and 5.5)	Yes ⁷	Yes	Yes ⁶	Yes ⁵	Yes ⁴	No	Yes ²	Yes ³
	SQL Clustering	Yes	Yes ¹	Yes ⁸	No	2, 5 (5.1 and 5.5)	Yes ⁷	Yes	Yes ⁶	Yes ⁵	Yes ^{4,11,12}	No	Yes ²	Yes ³
	Network Load Balance	Yes	Yes ¹	Yes	Yes	Same as OS/app	Yes	Yes	Yes	N/A	N/A	No	N/A	N/A
Non	Exchange CCR	Yes	Yes ¹	Yes	Yes	Same as OS/app	Yes	Yes	Yes	N/A	N/A	No	N/A	N/A
shared Disk	Exchange DAG	Yes	Yes ¹	Yes	Yes	Same as OS/app	Yes	Yes	Yes	N/A	N/A	No	N/A	N/A
	SQL AlwaysOn Availability Group	Yes	Yes ¹	Yes	Yes	Same as OS/app	Yes	Yes	Yes	N/A	Yes ¹⁰	Yes ⁹	N/A	N/A

For more in-depth details about availability and recovery options for SQL Server, see SQL Server on VMware Availability and Recovery Options.

3. vSphere Best Practices for SQL Server

A properly designed virtualized SQL Server using vSphere setup is crucial to the successful implementation of enterprise applications. One main difference between designing for performance of critical databases and designing for consolidation, which is the traditional practice when virtualizing, is that when you design for performance you strive to reduce resource contention between virtual machines as much as possible and even eliminate contention altogether. The following sections outline VMware recommended practices for designing your vSphere environment to optimize for best performance.

3.1 Right Sizing

Right sizing is a term that is used when sizing virtual machines to contrast with sizing practices of physical servers. For example, a DBA determines that the number of CPUs required for a newly designed database server is eight CPUs. When deployed on a physical machine, typically the DBA will ask for more CPU power than the requirements at that point in time, sometimes even twice as much. The reason for this is usually that it is difficult for the DBA to add CPUs to this physical server after it has been deployed. The general practice is to purchase the extra resources (CPU, disk, network, and memory) for the physical server to accommodate for future growth requirements, sizing miscalculations, and any unforeseen circumstances that can cause the database to require more resources in the future than originally anticipated.

When sizing an SQL server on a VM, on the other hand, it is important to give that VM the exact amount of resources it requires at that point in time and not more. To find out how many resources are required for the target SQL server VM, monitor the source physical SQL server (if one exists) using Dynamic Management Views (DMV)-based tools. There are two ways to size the VM based on the requirements:

- When an SQL server is considered critical with high performance requirements, take the most sustained peak as the sizing baseline.
- With lower tier SQL servers where consolidation takes higher priority than performance, an average can be considered for the sizing baseline.

When in doubt, start with the lower amount of resources and grow as you need.

After the VM has been created, adjustments can be made to its resource allocation from the original base line. Adjustments can be based on additional monitoring using a DMV-based tool, similar to monitoring a physical SQL. VMware vRealize[®] Operations Manager[™] can perform DMV-based monitoring with ongoing capacity management and will alert on resource waste or contention points.

Right sizing and not over allocating resources is important for the following reasons:

- Configuring a virtual machine with more virtual CPUs than its workload can use might cause slightly
 increased resource usage, potentially impacting performance on heavily loaded systems. Common
 examples of this include a single-threaded workload running in a multiple-vCPU virtual machine, or a
 multi-threaded workload in a virtual machine with more vCPUs than the workload can effectively use.
 Even if the guest operating system does not use some of its vCPUs, configuring virtual machines with
 those vCPUs still imposes some small resource requirements on ESXi that translate to real CPU
 consumption on the host.
- Over-allocating memory also unnecessarily increases the virtual machine memory overhead. While ESXi can typically reclaim the over-allocated memory, it cannot reclaim the overhead associated with this over-allocated memory, thus consuming memory that could otherwise be used to support more virtual machines.
- Having more CPUs assigned for the virtual SQL server also has licensing implications in certain scenarios, such as per-core licenses.
- Adding resources to VMs (a click of a button) is much easier than adding resources to physical machines.

For more information about sizing for performance, see *Performance Best Practices for VMware vSphere 6.0* at http://www.vmware.com/files/pdf/techpaper/VMware-PerfBest-Practices-vSphere6-0.pdf.

3.2 Host Configuration

3.2.1 BIOS and Firmware Versions

As a best practice, update the BIOS on the physical server that is running critical systems to the latest version and make sure all the I/O devices have the latest supported firmware version.

3.2.2 BIOS settings

The following BIOS settings are recommended for high performance environments (when applicable):

- Enable Turbo Boost
- Enable Hyper-threading

- Verify that all ESXi hosts have NUMA enabled in the system BIOS. In some systems (for example, HP Servers), NUMA is enabled by disabling node interleaving. Please consult your server hardware vendor for the applicable BIOS settings for this feature.
- Enable advanced CPU features, such as VT-x/AMD-V, EPT, and RVI.
- It is a good practice to disable any devices that are not used as serial ports.
- Set Power Management (or its vendor-specific equivalent label) to "OS controlled". This will enable the ESXi hypervisor to control power management based on the selected policy. See the following section for more information.

Disable all processor C-states (including the C1E halt state). These enhanced power management schemes can introduce memory latency and sub-optimal CPU state changes (Halt-to-Full), resulting in reduced performance for the virtual machine.

3.2.3 Power Management

The ESXi hypervisor provides a high performance and competitive platform that efficiently runs many Tier 1 application workloads in virtual machines. By default, ESXi has been heavily tuned for driving high I/O throughput efficiently by utilizing fewer CPU cycles and conserving power, as required by a wide range of workloads. However, many applications require I/O latency to be minimized, even at the expense of higher CPU utilization and greater power consumption.

VMware defines latency-sensitive applications as workloads that require optimizing for a few microseconds to a few tens of microseconds end-to-end latencies. This does not apply to applications or workloads in the hundreds of microseconds to tens of milliseconds end-to-end -latencies. SQL Server is not usually considered a "latency sensitive" application. However, given the adverse impact of incorrect power settings in a Windows operating system, customers should pay special attention to power management. See Best Practices for Performance Tuning of Latency-Sensitive Workloads in vSphere VMs (http://www.vmware.com/files/pdf/techpaper/VMW-Tuning-Latency-Sensitive-Workloads.pdf).

Server hardware and operating systems are engineered to minimize power consumption. Windows and the ESXi hypervisor both favor minimized power consumption over performance. While previous versions of ESXi default to "high performance" power schemes, vSphere 5.0 and later defaults to a "balanced" power scheme. For critical applications such as SQL Server, the default power scheme in vSphere 6.0 is not recommended.

Figure 3. Default ESXi 6.0 Power Management Setting

There are three distinct areas of power management in an ESXI hypervisor virtual environment: server hardware, hypervisor, and guest OS. The following section provides power management and power setting recommendations covering all of these areas.

3.2.3.1. ESXi Host Power Settings

An ESXi host can take advantage of several power management features that the hardware provides to adjust the trade-off between performance and power use. You can control how ESXi uses these features by selecting a power management policy.

In general, selecting a high performance policy provides more absolute performance, but at lower efficiency (performance per watt). Lower-power policies provide lower absolute performance, but at higher efficiency. ESXi provides five power management policies. If the host does not support power management, or if the BIOS settings specify that the host operating system is not allowed to manage power, only the "Not Supported" policy is available.

Table 2. CPU Power Management Policies

Power Management Policy	Description
High Performance	The VMkernel detects certain power management features, but will not use them unless the BIOS requests them for power capping or thermal events. This is the recommended power policy for an SQL Server running on ESXi.
Balanced (default)	The VMkernel uses the available power management features conservatively to reduce host energy consumption with minimal compromise to performance.
Low Power	The VMkernel aggressively uses available power management features to reduce host energy consumption at the risk of lower performance.
Custom	The VMkernel bases its power management policy on the values of several advanced configuration parameters. You can set these parameters in the VMware vSphere Web Client Advanced Settings dialog box.
Not supported	The host does not support any power management features, or power management is not enabled in the BIOS.

VMware recommends setting the high performance ESXi host power policy for critical SQL Server virtual machines. You select a policy for a host using the vSphere Web Client. If you do not select a policy, ESXi uses **Balanced** by default.

Figure 4. Recommended ESXi Host Power Management Setting

When a CPU runs at lower frequency, it can also run at lower voltage, which saves power. This type of power management is called dynamic voltage and frequency scaling (DVFS). ESXi attempts to adjust CPU frequencies so that virtual machine performance is not affected.

When a CPU is idle, ESXi can take advantage of deep halt states (known as C-states). The deeper the C-state, the less power the CPU uses, but the longer it takes for the CPU to resume running. When a CPU becomes idle, ESXi applies an algorithm to predict how long it will be in an idle state and chooses an appropriate C state to enter. In power management policies that do not use deep C-states, ESXi uses only the shallowest halt state (C1) for idle CPUs.

3.2.3.2. Windows Guest Power Settings

The default power policy option in Windows Server 2012 is "Balanced". This configuration allows Windows OS to save power consumption by periodically throttling power to the CPU and turning off devices such as the network cards in the guest when Windows determines that they are idle or unused. This capability is inefficient for critical SQL Server workloads due to the latency and disruption introduced by the act of powering-off and powering-on CPUs and devices. Allowing Windows to throttle CPUs can result in what Microsoft describes as core parking and should be avoided. For more information, see Server Hardware Power Considerations at https://msdn.microsoft.com/en-us/library/dn567635.aspx.

Figure 5. Windows CPU Core Parking

Microsoft recommends the high performance power management policy for applications requiring stability and performance. VMware supports this recommendation and encourages customers to incorporate it into their virtualized SQL Server tuning and administration practice.

Figure 6. Recommended Windows Guest Power Scheme

3.3 CPU Configuration

3.3.1 Physical, Virtual, and Logical CPUs and Cores

VMware uses the terms virtual CPU (vCPU) and physical CPU (pCPU), and virtual core (vCore) and physical core (pCore) to distinguish between the processors within the virtual machine and the underlying physical x86/x64-based processor cores. Virtual machines with more than one virtual CPU are called *symmetric multiprocessing* (SMP) virtual machines. Other terms that can be used are logical CPU, which refers to Hyper-threading, virtual cores, and physical cores.

3.3.2 Allocating CPU to SQL Server Virtual Machines

When performance is the highest priority of the SQL server design, VMware recommends that, for the initial sizing, the total number of vCPUs assigned to all the virtual machines be no more than the total number of physical cores (rather than the logical cores) available on the ESXi host machine. By following this guideline, you can gauge performance and utilization within the environment until you are able to identify potential excess capacity that could be used for additional workloads. For example, if the physical server that the SQL workloads run on has 16 physical CPU cores, avoid allocating more than 16 virtual CPUs for the VMs on that vSphere host during the initial virtualization effort. This initial conservative sizing approach helps rule out CPU resource contention as a possible contributing factor in the event of sub-optimal performance during and after the virtualization project. Once you have determined that there is excess capacity to be used, you can increase density in that physical server by adding more workloads into the vSphere cluster and allocating virtual CPUs beyond the available physical cores.

Lower-tier SQL Server workloads typically are less latency sensitive, so in general the goal is to maximize use of system resources and achieve higher consolidation ratios rather than maximize performance.

The vSphere CPU scheduler's policy is tuned to balance between maximum throughput and fairness between virtual machines. For lower-tier databases, a reasonable CPU over commitment can increase overall system throughput, maximize license savings, and continue to maintain adequate performance.

3.3.3 Hyper-threading

Hyper-threading is an Intel technology that exposes two hardware contexts (threads) from a single physical core, also referred to as logical CPUs. This is not the same as having twice the amount of CPUs or cores. By keeping the processor pipeline busier and allowing the hypervisor to have more CPU scheduling opportunities, Hyper-threading generally improves the overall host throughput anywhere from 10 to 30 percent.

VMware recommends enabling Hyper-threading in the BIOS so that ESXi can take advantage of this technology. ESXi makes conscious CPU management decisions with regard to mapping virtual CPUs to physical cores, taking Hyper-threading into account. An example is a VM with four virtual CPUs. Each virtual CPU will be mapped to a different physical core and not to two logical threads that are part of the same physical core.

Hyper-threading can be controlled on a per VM basis in the Hyper-threading Sharing section on the **Properties** tab of a virtual machine. This setting provides control of whether a virtual machine should be scheduled to share a physical core if Hyper-threading is enabled on the host.

Any – This is the default setting. The vCPUs of this virtual machine can freely share cores with other virtual CPUs of this or other virtual machines. VMware recommends leaving this setting to allow the CPU scheduler the maximum scheduling opportunities.

None – The vCPUs of this virtual machine have exclusive use of a processor whenever they are scheduled to the core. Selecting **None** in effect disables Hyper-threading for your virtual machine.

Internal – This option is similar to none. Virtual CPUs from this virtual machine cannot share cores with virtual CPUs from other virtual machines. They can share cores with the other virtual CPUs from the same virtual machine.

See additional information about Hyper-threading on a vSphere host in *VMware vSphere Resource Management* (https://pubs.vmware.com/vsphere-60/topic/com.vmware.ICbase/PDF/vsphere-esxi-vcenter-server-60-resource-management-guide.pdf).

It is important to remember to account for the differences between a processor thread and a physical CPU/core during capacity planning for your SQL Server deployment.

3.3.4 NUMA Consideration

vSphere supports non-uniform memory access (NUMA) systems. In a NUMA system, there are multiple NUMA nodes that consist of a set of processors and the memory. The access to memory in the same node is local. The access to the other node is remote. The remote access takes more cycles because it involves a multi-hop operation. Due to this asymmetric memory access latency, keeping the memory access local or maximizing the memory locality improves performance. On the other hand, CPU load balancing across NUMA nodes is also crucial to performance. The CPU scheduler achieves both of these aspects of performance.

The intelligent, adaptive NUMA scheduling and memory placement policies in vSphere can manage all virtual machines transparently, so administrators do not have to deal with the complexity of balancing virtual machines between nodes by hand. To reduce memory access latency, consider the following information.

For small SQL Server virtual machines, allocate virtual machine CPUs equal to or less than the number of cores in each physical NUMA node. When you do this, the guest operating system or SQL server does not need to take into account NUMA because ESXi makes sure memory accesses are as local as possible. In the following example, there is a VM with 6 virtual CPUs and 32 GB of RAM residing in a server that has 8 cores and 96 GB of RAM in each NUMA node, with a total of 16 CPU cores and 192 GB RAM. The ESXi server places the VM entirely in one NUMA node making sure all processes stay local and performance is optimized.

Figure 7. An Example of a VM with NUMA Locality

For wide SQL Server virtual machines, where the number of allocated CPUs is larger than the number of cores in the NUMA node, ESXi will divide the CPU and memory of the VM into two virtual NUMA nodes and will place each vNUMA on a different physical NUMA node. The vNUMA topology will be exposed to the guest OS and SQL to take advantage of memory locality. By default, vSphere NUMA scheduling and related optimizations are enabled only on systems with a total of at least four CPU cores and with at least two CPU cores per NUMA node.

In the following example, there is a single VM with 12 vCPUs and 128 GB of RAM residing on the same physical server that has 8 cores and 96 GB of RAM in each NUMA node, with a total of 16 CPU cores and 192 GB RAM. The VM will be created as a wide VM with a vNUMA architecture that is exposed to the underling guest OS.

Note By default, vNUMA is enabled only for a virtual machine with nine or more vCPUs.

Physical server with 2 sockets with 8 Cores and 192 GB RAM CPU 1, 8 cores CPU 0. 8 cores Remote memory **NUMA Node 1** access Local memory access Local memory acces NUMA Memory bank 1 Memory bank 2 96GB #1 VNUMA 6 vCPUs 64GB RAM Virtual machine with 12 vSockets with 1 vCore each and 128 GB RAM

Figure 8. An Example of a VM with vNUMA

3.3.5 Cores per Socket

It is possible to set a virtual machine with multiple vCores per vSocket. For example, a VM can have 8 vCPUs (sockets) each with one vCore or it can have 2 vCPUs each with 4 vCores. Both options will result with the VM having 8 vCores that will be mapped to 8 pCores or logical Hyper-threads. This advanced setting was created to assist with licensing limitations for operating systems that could not have more than 2 CPU sockets but today has an effect on the vNUMA topology.

VMware recommends setting the number of cores per socket to one when allocating virtual CPUs to VMs on the vSphere platform. That means that a VM that requires 8 CPUs will have 8 vCPUs with 1 core each. Setting the number of cores per socket to greater than one affects the vNUMA topology of the VM if it spans more than a single physical NUMA topology. This configuration also inhibits the hypervisor's ability to automate the vNUMA topology for such VM, adversely affecting its performance. If your workload

requires more than one core per socket for licensing purposes, or for any other reason, make sure it is aligned with the underlying physical NUMA topology.

For more information, see the blog post at https://blogs.vmware.com/vsphere/2013/10/does-corespersocket-affect-performance.html.

Figure 9. Recommended Setting for Cores per Sockets

3.3.6 CPU Hot Plug

CPU hot plug is a feature that enables the virtual machine administrator to add CPUs to the VM without having to power it off. This allows adding CPU resources "on the fly" with no disruption to service. When CPU hot plug is enabled on a VM, the vNUMA capability will be disabled. This means that SQL servers that are wider than the NUMA architecture of the physical server they reside on will not have any knowledge of the underlying NUMA architecture and will have degraded performance. On the other hand, there is a use case for using hot plug especially for dynamic resource management and the ability to dynamically add CPUs when vNUMA is not required (which is usually smaller VMs). Therefore, our recommendation is to not enable CPU hot plug for virtual machines that require vNUMA. Right sizing the VM's CPU is always a better choice than relying on CPU hot-plug. The decision whether to use this feature should be made on a case-by-case basis and not implemented in the VM template used to deploy SQL. See the Knowledge Base article, vNUMA is disabled if VCPU hotplug is enabled (2040375) at http://kb.vmware.com/kb/2040375.

Figure 10. Enabling CPU Hot Plug

3.4 CPU Affinity

CPU affinity restricts the assignment of a virtual machine's vCPUs to a subset of the available physical cores on the physical server on which the VM resides.

VMware recommends *not using CPU affinity* in production because it limits the hypervisor's ability to efficiently schedule vCPUs on the physical server.

3.5 Memory Configuration

One of the most critical system resources for SQL Server is memory. Lack of memory resources for the SQL Server database engine will induce Windows to page memory to disk, resulting in increased disk I/O activities which are considerably slower than accessing memory.

When the SQL server is virtualized, the hypervisor performs virtual memory management without the knowledge of the guest operating system and without interfering with the guest operating system's own memory management subsystem.

The guest OS, which is Windows in the case of SQL Server, sees a contiguous, zero-based, addressable physical memory space. The underlying machine memory on the server used by each virtual machine is not necessarily contiguous.

Figure 11. Memory Mappings between Virtual, Guest, and Physical Memory

3.5.1 Memory Sizing Considerations

Memory sizing considerations include the following:

- When designing for performance to prevent memory contention between virtual machines, avoid over commitment of memory at the ESXi host level (HostMem >= Sum of virtual machines memory – overhead). That means that if a physical server has 256 GB of RAM, do not allocate more than that amount to the virtual machines residing on it taking memory overhead into consideration as well.
- Similar to CPU NUMA consideration, with Microsoft SQL Server, NUMA is less of a concern because both vSphere and SQL Server support NUMA. As with SQL Server, vSphere has intelligent, adaptive NUMA scheduling and memory placement policies that can manage all virtual machines transparently. If the VMs memory is sized less than the amount available per NUMA node, ESXi will avoid remote memory access as much as possible. However, if the VM is sized larger than the NUMA node memory size, NUMA can be exposed to the underlying Windows guest OS with vNUMA allowing SQL to take advantage of NUMA.
- Virtual machines require a certain amount of available overhead memory to power on. You should be
 aware of the amount of this overhead. The following table lists the amount of overhead memory a
 virtual machine requires to power on. After a virtual machine is running, the amount of overhead
 memory it uses might differ from the amount listed in the following snapshot.

This snapshot provides a sample of overhead memory values and does not apply to all possible configurations. You can configure a virtual machine to have up to 128 virtual CPUs and up to 4 TB of memory.

Memory (MB)	1 VCPU	2 VCPUs	4 VCPUs	8 VCPUs
256	20.29	24.28	32.23	48.16
1024	25.90	29.91	37.86	53.82
4096	48.64	52.72	60.67	76.78
16384	139.62	143.98	151.93	168.60

Figure 12. Sample Overhead Memory on Virtual Machines

For additional details, refer to *vSphere Resource Management* (https://pubs.vmware.com/vsphere-60/topic/com.vmware.ICbase/PDF/vsphere-esxi-vcenter-server-60-resource-management-guide.pdf).

3.5.2 Memory Reservation

When achieving adequate performance is the primary goal, consider setting the memory reservation equal to the provisioned memory. This will eliminate the possibility of ballooning or swapping from happening and will guarantee that the virtual machine gets only physical memory. When calculating the amount of memory to provision for the virtual machine, use the following formulas:

OS Mem: 1GB for every 4 CPU Cores

Use SQL Server memory performance metrics and work with your database administrator to determine the SQL Server maximum server memory size and maximum number of worker threads. Refer to the virtual machine overhead table for virtual machine overhead.

Figure 13. Setting Memory Reservation

Note Setting memory reservations might limit vSphere vMotion. A virtual machine can be migrated only if the target ESXi host has unreserved memory equal to or greater than the size of the reservation.

3.5.3 The Balloon Driver

The ESXi hypervisor is not aware of the guest Windows memory management tables of used and free memory. When the VM is asking for memory from the hypervisor, the ESXi will assign a physical memory page to accommodate that request. When the guest OS stops using that page, it will release it by writing it in the operating system's free memory table, but will not delete the actual data from the page. The ESXi hypervisor does not have access to the operating system's free and used tables, and from the hypervisor's point of view, that memory page might still be in use. In case there is memory pressure on the hypervisor host, and the hypervisor requires reclaiming some memory from VMs, it will utilize the balloon driver. The balloon driver, which was is installed with VMware Tools™, will request a large amount of memory to be allocated from the guest OS. The guest OS will release memory from the free list or memory that has been idle. That way, memory is paged to disk based on the OS algorithm and requirements and not the hypervisor. Memory will be reclaimed from VMs that have less proportional shares and will be given to the VMs with more proportional shares. This is an intelligent way for the hypervisor to reclaim memory from virtual machines based on a preconfigured policy called the proportional share mechanism.

When designing SQL Server for performance, the goal is to eliminate any chance of paging from happening. Disable the ability for the hypervisor to reclaim memory from the guest OS by setting the memory reservation of the VM to the size of the provisioned memory. The recommendation is to leave the balloon driver installed for corner cases where it might be needed to prevent loss of service. As an example of when the balloon driver might be needed, assume a vSphere cluster of 16 physical hosts that is designed for a 2-host failure. In case of a power outage that causes a failure of 4 hosts, the cluster might not have the required resources to power on the failed VMs. In that case, the balloon driver can reclaim memory by forcing the guest operating systems to page, allowing the important database servers to continue running in the least disruptive way to the business.

Note Ballooning is sometimes confused with Microsoft's Hyper-v dynamic memory feature. The two are not the same and Microsoft recommendations to disable dynamic memory for SQL Servers do not apply for the VMware balloon driver.

3.5.4 Memory Hot Plug

Similar to CPU hot plug, memory hot plug enables a virtual machine administrator to add memory to the VM with no down time. Previous to vSphere 6, when memory hot add was configured on a VM with vNUMA enabled, it would always add it to node0, creating NUMA imbalance. With vSphere 6 and later, when enabling memory hot plug and adding memory to the VM, the memory will be added evenly to both vNUMA nodes which makes this feature usable for more use cases. VMware recommends using memory hot plug in cases where memory consumption patterns cannot be easily and accurately predicted only with vSphere 6 and later. After memory has been added to the VM, increase the max memory setting on the database if one has been set. This can be done without requiring a server reboot or a restart of the SQL service. As with CPU hot plug, it is preferable to rely on right sizing than on memory hot plug. The decision whether to use this feature should be made on a case-by-case basis and not implemented in the VM template used to deploy SQL.

Figure 14. Setting Memory Hot Plug

3.6 Storage Configuration

Physical SQL Server environments create islands of information. When you move to virtualized SQL Server deployments, a shared storage model strategy provides many benefits, such as more effective storage resource utilization, reduced storage white space, better provisioning, and improved mobility using vSphere vMotion and vSphere Storage vMotion.

Storage configuration is critical to any successful database deployment, especially in virtual environments where you might consolidate multiple SQL Server workloads on a single vSphere host. Your storage subsystem should provide sufficient I/O throughput as well as storage capacity to accommodate the cumulative needs of all virtual machines running on your vSphere hosts.

For information about best practices for SQL Server storage configuration, refer to Microsoft's *Storage Top Ten Practices* (http://technet.microsoft.com/en-us/library/cc966534.aspx). Follow these recommendations along with the best practices in this guide.

3.6.1 vSphere Storage Options

vSphere provides several options for storage configuration. The one that is the most widely used is a VMFS formatted datastore on central storage system, but that is not the only option. Today, storage admins can utilize new technologies such as VMware vSphere Virtual Volumes™ which takes storage

management to the next level, where virtual machines are native objects on the storage system. Other options include hyperconverged solutions, such as VMware Virtual SANTM and/or all flash arrays, such as EMC's XtremIO. This section covers the different storage options that exist for virtualized SQL Servers on vSphere.

3.6.1.1. VMFS on Central Storage Subsystem

This is the most commonly used option today among VMware customers. As illustrated in the following figure, the storage array is at the bottom layer, consisting of physical disks presented as logical disks (storage array volumes or LUNs) to vSphere. This is the same as in the physical deployment. The storage array LUNs are then formatted as VMFS volumes by the ESXi hypervisor and that is where the virtual disks reside. These virtual disks are then presented to the guest OS.

Figure 15. VMware Storage Virtualization Stack

3.6.1.2. VMware Virtual Machine File System (VMFS)

VMFS is a clustered file system that provides storage virtualization optimized for virtual machines. Each virtual machine is encapsulated in a small set of files and VMFS is the default storage system for these files on physical SCSI based disks and partitions. VMware supports Fiber Channel and iSCSI protocols for VMFS.

3.6.1.3. vSphere Virtual Volumes

vSphere Virtual Volumes implements the core tenants of the VMware software-defined storage vision to enable a fundamentally more efficient operational model for external storage in virtualized environments centering it on the application instead of the physical infrastructure. vSphere Virtual Volumes enables application-specific requirements to drive storage provisioning decisions while leveraging the rich set of capabilities provided by existing storage arrays. Some of the primary benefits delivered by vSphere Virtual Volumes are focused on operational efficiencies and flexible consumption models.

vSphere Virtual Volumes is a new virtual machine disk management and integration framework that exposes virtual disks as primary units of data management for storage arrays. This new framework enables array-based operations at the virtual disk level that can be precisely aligned to application boundaries eliminating the use of LUNs and VMFS datastores. vSphere Virtual Volumes is composed of these key implementations:

- Flexible consumption at the logical level vSphere Virtual Volumes virtualizes SAN and NAS devices
 by abstracting physical hardware resources into logical pools of capacity (represented as virtual
 datastore in vSphere) that can be more flexibly consumed and configured to span a portion of one or
 several storage arrays.
- Finer control at the virtual machine level vSphere Virtual Volumes defines a new virtual disk container (the virtual volume) that is independent of the underlying physical storage representation (LUN, file system, object, and so on.). In other terms, with vSphere Virtual Volumes, the virtual disk becomes the primary unit of data management at the array level. This turns the virtual datastore into a VM-centric pool of capacity. It becomes possible to execute storage operations with virtual machine granularity and to provision native array-based data services, such as compression, snapshots, deduplication, encryption, and so on to individual virtual machines. This allows admins to provide the correct storage service levels to each individual virtual machine.
- Efficient operations through automation SPBM allows capturing storage service levels requirements
 (capacity, performance, availability, and so on) in the form of logical templates (policies) to which
 virtual machines are associated. SPBM automates virtual machine placement by identifying available
 datastores that meet policy requirements, and coupled with vSphere Virtual Volumes, it dynamically
 instantiates necessary data services. Through policy enforcement, SPBM also automates servicelevel monitoring and compliance throughout the lifecycle of the virtual machine.

Figure 16. vSphere Virtual Volumes

The goal of vSphere Virtual Volumes is to provide a simpler operational model for managing virtual machines in external storage while leveraging the rich set of capabilities available in storage arrays.

For more information about virtual volumes, see the *What's New: vSphere Virtual Volumes* white paper at https://www.vmware.com/files/pdf/products/virtualvolumes/VMware-Whats-New-vSphere-Virtual-Volumes.pdf.

vSphere Virtual Volumes capabilities help with many of the challenges that large databases are facing:

- Business critical virtualized databases need to meet strict SLAs for performance, and storage is usually the slowest component compared to RAM and CPU and even network.
- Database size is growing, while at the same time there is an increasing need to reduce backup windows and the impact on system performance.
- There is a regular need to clone and refresh databases from production to QA and other environments. The size of the modern databases makes it harder to clone and refresh data from production to other environments
- Databases of different levels of criticality need different storage performance characteristics and capabilities.

It is a challenge to back up multi-terabyte databases due to the restricted backup windows and the data churn which itself can be quite large. It is not feasible to make full backups of these multi-terabyte backups in the allotted backup windows.

Backup solutions, such as Oracle RMAN and SQL backup, provide a fine level granularity for database backups but they are not always the fastest.

A virtual machine snapshot containing the SQL database backup would be ideal to solve this issue, but as indicated with Knowledge Base article, *A snapshot removal can stop a virtual machine for a long time* (1002836) at http://kb.vmware.com/kb/1002836, the brief stun moment of the VM can potentially cause performance issues.

Storage based snapshots would be the fastest, but unfortunately storage snapshots are taken at the datastore and LUN levels and not at the VM level. Therefore, there is no VMDK level granularity with traditional storage level snapshots.

vSphere Virtual Volumes is an ideal solution that combines snapshot capabilities at the storage level with the granularity of a VM level snapshot.

Figure 17. vSphere Virtual Volumes High Level Architecture

With vSphere Virtual Volumes, you can also set up different storage policies for different VMs. These policies will instantiate themselves on the physical storage system, enabling VM level granularity for performance and other data services.

When virtualizing SQL on a SAN using vSphere Virtual Volumes as the underlying technology, the best practices and guidelines remain the same as when using a VMFS datastore.

Make sure that the physical storage on which the VM's virtual disks reside can accommodate the requirements of the SQL server with regard to RAID, I/O, latency, queue depth, and so on, as detailed in the storage best practices in this document.

3.6.1.4. Virtual SAN

Virtual SAN is the VMware software-defined storage solution for hyperconverged infrastructure, a software-driven architecture that delivers tightly integrated computing, networking, and shared storage from x86 servers. Virtual SAN delivers high performance, highly resilient shared storage. Virtual SAN provides enterprise-class storage services for virtualized production environments along with predictable scalability and all-flash performance at a fraction of the price of traditional, purpose-built storage arrays.

Like vSphere, Virtual SAN provides users the flexibility and control to choose from a wide range of hardware options and easily deploy and manage them for a variety of IT workloads and use cases.

Figure 18. VMware Virtual SAN

Virtual SAN can be configured as a hybrid or an all-flash storage. In a hybrid disk architecture, Virtual SAN hybrid leverages flash-based devices for performance and magnetic disks for capacity. In an all-flash Virtual SAN architecture, Virtual SAN can use flash-based devices (PCIe SSD or SAS/SATA SSD) for both the write buffer and persistent storage. Read cache is not available nor required in an all-flash architecture. Virtual SAN is a distributed object storage system that leverages the SPBM feature to deliver centrally managed, application-centric storage services and capabilities. Administrators can specify storage attributes, such as capacity, performance, and availability as a policy on a per-VMDK level. The policies dynamically self-tune and load balance the system so that each virtual machine has the appropriate level of resources.

Virtual SAN 6.1 introduced the stretched cluster feature. Virtual SAN stretched clusters provide customers with the ability to deploy a single Virtual SAN cluster across multiple data centers. Virtual SAN stretched cluster is a specific configuration implemented in environments where disaster or downtime avoidance is a key requirement. Virtual SAN stretched cluster builds on the foundation of fault domains. The fault domain feature introduced rack awareness in Virtual SAN 6.0. The feature allows customers to group multiple hosts into failure zones across multiple server racks to ensure that replicas of virtual machine objects are not provisioned on to the same logical failure zones or server racks. Virtual SAN stretched cluster requires three failure domains based on three sites (two active/active sites and one witness site). The witness site is only utilized to host witness virtual appliances that store witness objects and cluster metadata information and also provide cluster quorum services during failure events.

Figure 19. Virtual SAN Stretched Cluster

When deploying SQL on a hybrid Virtual SAN, consider the following:

- Build Virtual SAN nodes for your business requirements Virtual SAN is a software solution. As such, customers can design Virtual SAN nodes from the "ground up" that are customized for their own specific needs. In this case, it is imperative to use the appropriate hardware components that fit the business requirements.
- Plan for capacity The use of multiple disk groups is strongly recommended to increase system throughput and is best implemented in the initial stage.
- Plan for performance It is important to have sufficient space in the caching tier to accommodate the
 I/O access of the OLTP application. The general recommendation of the SSD as the caching tier for
 each host is to be at least 10 percent of the total storage capacity. However, in cases where high
 performance is required for mostly random I/O access patterns, VMware recommends that the SSD
 size be at least two times that of the working set.

For the SQL Server mission-critical user database, use the following recommendations to design the SSD size:

- SSD size to cache active user database The I/O access pattern of the TPC-E like OLTP is small (8 KB dominant), random, and read-intensive. To support the possible read-only workload of the secondary and log hardening workload, VMware recommends having two times the size of the primary and secondary database. For example, for a 100-GB user database, design 2 x 2 x 100 GB SSD size.
- Select appropriate SSD class to support designed IOPS For the read-intensive OLTP workload, the supported IOPS of SSD depends on the class of SSD. A well-tuned TPC-E like workload can have ten percent write ratio.

- The VMware Compatibility Guide at https://www.vmware.com/resources/compatibility/search.php specifies the following designated flash. For optimal performance, VMware recommends using a flash-device class that meets workload performance requirements:
 - Class A: 2,500–5,000 writes per second
 - Class B: 5,000–10,000 writes per second
 - Class C: 10,000–20,000 writes per second
 - Class D: 20,000–30,000 writes per second
 - Class E: 30,000+ writes per second
- Plan for availability Design more than three hosts and additional capacity that enables the cluster to
 automatically remediate in the event of a failure. For SQL Server mission-critical user databases,
 enable AlwaysOn to put the database in the high availability state when the AlwaysOn in synchronous
 mode. Setting FTT greater than 1 means more write copies to Virtual SAN disks. Unless special data
 protection is required, FTT=1 can satisfy most of the mission-critical SQL Server databases with
 AlwaysOn enabled.
- Set proper SPBM Virtual SAN SPBM can set availability, capacity, and performance policies per virtual machine:
- Set object space reservation Set to 100 percent. The capacity is allocated up front from the Virtual SAN datastore.
- Number of disk stripes per object The number of disk stripes per object is also referred to as stripe width. It is the setting of Virtual SAN policy to define the minimum number of capacity devices across which replica of a storage objects is distributed. Virtual SAN can create up to 12 stripes per object. Striping can help performance if the virtual machine is running an I/O intensive application such as an OLTP database. In the design of a hybrid Virtual SAN environment for a SQL Server OLTP workload, leveraging multiple SSDs with more backed HDDs is more important than only increasing the stripe width. Consider the following conditions:
 - o If more disk groups with more SSDs can be configured, setting a large stripe width number for a virtual disk can spread the data files to multiple disk groups and improve the disk performance.
 - A larger stripe width number can split a virtual disk larger than 255 GB into more disk components. However, Virtual SAN cannot guarantee that the increased disk components will be distributed across multiple disk groups with each component stored on one HDD disk. If multiple disk components of the same VMDK are on the same disk group, the increased number of components are spread only on more backed HDDs and not SSDs for that virtual disk, which means that Increasing the stripe width might not improve performance unless there is a destaging performance issue.
- Depending on the database size, VMware recommends having multiple VMDKs for one virtual machine. Multiple VMDKs will spread database components across disk groups in a Virtual SAN cluster.

For more information about the implementation of hybrid Virtual SAN with SQL Server solution, see the *Microsoft SQL Server 2014 on VMware Virtual SAN 6.1 Hybrid* white paper at http://www.vmware.com/files/pdf/products/vsan/microsoft-sql-on-vrtual-san61-hybrid.pdf.

3.6.1.5. Raw Device Mapping

VMware also supports Raw Device Mapping (RDM). RDM allows a virtual machine to directly access a volume on the physical storage subsystem without formatting it with VMFS. RDMs can only be used with Fiber Channel or iSCSI. RDM can be thought of as providing a symbolic link from a VMFS volume to a

raw volume. The mapping makes volumes appear as files in a VMFS volume. The mapping file, not the raw volume, is referenced in the virtual machine configuration. Today there is no reason to use RDMs except in certain circumstances, such as when using FCI clustering between hosts, or when there is a snapshot software that requires it. RDM in physical compatibility mode is required for AlwaysOn FCI configuration to allow the persistent SCSI reservations and the cluster to function correctly. RDM and virtual disks can reach the same size of 62 TB and can be increased in size without shutting down the VM.

From a performance perspective, both VMFS and RDM volumes can provide similar transaction throughput. The following charts summarize some performance testing. For more details, see *Performance Characterization of VMFS and RDM Using a SAN* (http://www.vmware.com/files/pdf/performance_char_vmfs_rdm.pdf).

Figure 20. Random Mixed (50% Read/50% Write) I/O Operations per Second (Higher is Better)

Figure 21. Sequential Read I/O Operations per Second (Higher is Better)

3.6.2 Allocating Storage for SQL Server Virtual Machines Best Practices

Most SQL Server performance issues in virtual environments can be traced to improper storage configuration. SQL Server workloads are generally I/O heavy, and a misconfigured storage subsystem can increase I/O latency and significantly degrade performance of SQL Server.

3.6.2.1. Partition Alignment

Aligning file system partitions is a well-known storage best practice for database workloads. Partition alignment on both physical machines and VMFS partitions prevents performance I/O degradation caused by unaligned I/O. An unaligned partition results in additional I/O operations, incurring penalty on latency and throughput. vSphere 5.0 and later automatically aligns VMFS5 partitions along a 1 MB boundary. If a VMFS3 partition was created using an earlier version of vSphere that aligned along a 64 KB boundary, and that file system is then upgraded to VMFS5, it will retain its 64 KB alignment. 1 MB alignment can only be achieved when the VMFS volume is create using the vSphere Web Client.

It is considered a best practice to:

- Create VMFS partitions using the VMware vCenter™ web client. They are aligned by default.
- Starting with Windows Server 2008, the disk on the Windows OS level is automatically aligned to a 1 MB boundary. If need be, align the data disk for heavy I/O workloads using the diskpart command.
- Consult with the storage vendor for alignment recommendations on their hardware.

For more information, see the white paper *Performance Best Practices for VMware vSphere 6.0* (http://www.vmware.com/files/pdf/techpaper/VMware-PerfBest-Practices-vSphere6-0.pdf).

3.6.2.2. VMDK File Layout

When running on VMFS, virtual machine disk files can be deployed in three different formats: thin, zeroedthick, and eagerzeroedthick. Thin provisioned disks enable 100 percent storage on demand, where

disk space is allocated and zeroed at the time disk is written. Zeroedthick disk storage is pre-allocated, but blocks are zeroed by the hypervisor the first time the disk is written. Eagerzeroedthick disk is pre-allocated and zeroed when the disk is initialized during provision time. There is no additional cost for zeroing the disk at run time.

Both thin and thick options employ a lazy zeroing technique, which makes creation of the disk file faster with the cost of performance overhead during first write of the disk. Depending on the SQL Server configuration and the type of workloads, the performance could be significant.

When the underlying storage system is enabled by VMware vSphere Storage APIs - Array Integration with "Zeroing File Blocks" primitive enabled, there is no performance difference between using thick, eager zeroed thick, or thin, because this feature takes care of the zeroing operations on the storage hardware level. Also for thin provisioned disks, vSphere Storage APIs - Array Integration with the primitive "Atomic Test & Set" (ATS) enabled, improves performance on new block write by offloading file locking capabilities as well. At this time, most storage systems support vSphere Storage APIs - Array Integration primitives. All flash arrays utilize a 100 percent thin provisioning mechanism to be able to have storage on demand.

3.6.2.3. Optimize with Device Separation

SQL Server files have different disk access patterns as shown in the following table.

Table 3. Typical SQL Server Disk Access Patterns

Operation	Random / Sequential	Read / Write	Size Range
OLTP – Log	Sequential	Write	Up to 64 K
OLTP – Data	Random	Read/Write	8 K
Bulk Insert	Sequential	Write	Any multiple of 8 K up to 256 K
Read Ahead (DSS, Index Scans)	Sequential	Read	Any multiple of 8 KB up to 512 K
Backup	Sequential	Read	1 MB

When deploying a Tier 1 mission-critical SQL Server, placing SQL Server binary, data, transaction log, and tempdb files on separate storage devices allows for maximum flexibility, and can improve performance. SQL Server accesses data and log files with very different I/O patterns. While data file access is mostly random in nature, transaction log file access is sequential only. Traditional storage built with spinning disk media requires repositioning of the disk head for random read and write access. Therefore, sequential data is much more efficient than random data access. Separating files that have different random compared with sequential access patterns helps to minimize disk head movements, and thus optimizes storage performance

The following guidelines can help to achieve best performance:

- Place SQL Server binary, log, and data files into separate VMDKs. Separating SQL Server binary from data and log also provides better flexibility for backup, management, and troubleshooting.
- For the most critical databases where performance requirements supersede all other requirements, maintain 1:1 mapping between VMDKs and LUNs. This will provide better workload isolation and will prevent any chance for storage contention on the datastore level. Of course the underlying physical disk configuration needs to accommodate for I/O and latency requirements as well. When manageability is a concern, group VMDKs and SQL Server files with similar I/O characteristics on common LUNs while making sure that the underling physical device can accommodate the aggregated I/O requirements of all the VMDKs.
- Use RAID 10 for user data, log files, and TempDB for best performance and availability.

For lower-tier SQL Server workloads, consider the following:

- Deploying multiple, lower-tier SQL Server systems on VMFS facilitates easier management and administration of template cloning, snapshots, and storage consolidation.
- Manage performance of VMFS. The aggregate IOPS demands of all virtual machines on the VMFS should not exceed the IOPS capability the physical disks.
- Use VMware vSphere Storage DRS™ for automatic load balancing between datastores to provide space and avoid I/O bottlenecks as per pre-defined rules.
- When cost is a concern, data and TempDB can be allocated on RAID 5 or equivalent.

3.6.2.4. Using the PVSCSI Virtual Adapter

Utilize the VMware Paravirtualized SCSI (PVSCSI) Controller as the virtual SCSI Controller for data and log VMDKs. The PVSCSI Controller is the optimal SCSI controller for an I/O-intensive application on vSphere. This controller has a queue depth of 64 (Per Device) and 254 (Per Controller) by default (double the size of an LSI Logic SAS controller). The PVSCSI controller's per-device and per-controller queue depths can also be increased to 254 and 1024 respectively, providing even more increased I/O bandwidth for the virtualized workload. See *Configuring disks to use VMware Paravirtual SCSI (PVSCSI) adapters* (1010298) at http://kb.vmware.com/kb/1010398. Also See the KB article at http://kb.vmware.com/kb/2053145 for information on how to increase queue depths in a VMware vSphere environment.

Note While increasing the default queue depth of a virtual SCSI controller can be beneficial to an SQL Server VM, the configuration can also introduce unintended adverse effects in overall performance if not done properly. VMware highly recommends that customers consult and work with the appropriate storage vendor's support personnel to evaluate the impact of such changes and obtain recommendations or other adjustments that may be required to support the increase in queue depth of a virtual SCSI controller.

Use multiple vSCSI adapters. Placing SQL Server binary, data, and logs onto a separate vSCSI adapter optimizes I/O by distributing load across multiple target devices and allowing for more queues on the operating system level.

Spread the I/O load across all PVSCSI adapters to help optimize the I/O from the guest. In cases where there is a requirement for many data and log disks, it will be beneficial to set the OS boot disk to use PVSCSI as well. To do that, during the OS installation you can provide the PVSCSI adapter driver to the OS installation.

3.6.3 All-Flash Arrays Considerations for SQL Design

All-flash storage is gaining increasing popularity in corporate data centers, typically because of performance, but the latest generation of all-flash storage also offers:

- Built-in data services, such as, AlwaysOn thin provisioning, inline data deduplication, and inline data compression that provide compelling data reduction ratio.
- Flash optimized data protection that replaces traditional RAID methodologies can simplify the database server sizing and capacity planning efforts while minimizing protection overhead and performance penalty.
- Instant space efficient copies through VSS integration that significantly increases efficiency and operational agility for SQL server and can be used for local data protection

From a performance perspective, the ability to maintain consistent sub-millisecond latency under high load, and to scale linearly in a shared environment drives more and more interest in all-flash arrays. In a study of SQL on XtremIO done by EMC, EMC ran eight SQL Server workloads on a dual X-Brick XtremIO cluster. Each of the OLTP-like workloads simulates a stock trading application, and generates I/O activities of a typical SQL Server online transaction workload of 90 percent read and 10 percent write. As the number of SQL Server instances increases from 1, 2, 4, and 8, the total aggregated IOPS increases from 22 K, 45 K, 95 K, and 182 K respectively, while maintaining about 500 µs consistent latency.

Figure 22. XtremIO Performance with Consolidated SQL Server

For more information about the study, see the *Best Practices for Running SQL Server on EMC XtremIO* document at http://www.emc.com/collateral/white-paper/h14583-wp-best-practice-sql-server-xtremio.pdf.

When designing SQL server on all-flash array, there are considerations for storage and file layout which differ from traditional storage systems. This section refers to two aspects of the all-flash storage design:

- RAID configuration
- Separation of SQL Server files

3.6.3.1. Raid Configuration

When deploying SQL Server on an all-flash arrays, traditional RAID configuration considerations are no longer relevant and each vendor has its own proprietary optimizations technologies to consider. Taking XtremIO as an example, the XtremIO system has a built-in "self-healing" double-parity RAID as part of its architecture. The XtremIO Data Protection (XDP) is designed to take advantages of flash-media-specific properties so no RAID configuration is needed.

3.6.3.2. Separation of Files

A very common storage I/O optimization strategy for a I/O-intensive, transactional SQL Server workload is to logically separate the various I/O file types (TempDB, Data and Logs) into as many multiple volumes, disks, LUNs and even physical disk groups at the array level as possible. The main rationale for this historical recommendation is the need to make the various I/O types parallel to reduce latencies, enhance responsiveness, and enable easier management, troubleshooting, and fault isolation.

All-flash storage arrays introduce a different dimension to this recommendation. All-flash arrays utilize solid state disks (SSDs) which typically have no moving parts and, consequently, do not experience the performance inefficiencies historically associated with legacy disk subsystems. The inherent optimized data storage and retrieval algorithm of modern SSD-backed arrays makes the physical location of a given block of data on the physical storage device of less concern than on traditional storage arrays. Allocating different LUNs or disk groups for SQL Server data, log, TempDB files on an all-flash array does not result in any significant performance difference on these modern arrays.

Nevertheless, VMware recommends that, unless explicitly discouraged by corporate mandates, customers should separate the virtual disks for the TempDB volumes allocated to a high-transaction SQL Server virtual machine on vSphere, even when using an all-flash storage array. The TempDB is a global resource that is shared by all databases within an SQL Server instance. It is a temporary work space that is recreated each time an SQL Server instance starts. Separating the TempDB disks from other disk types (data or logs) allows customers to apply data services (for example, replication, disaster recovery and snapshots) to the database and logs volumes without including the TempDB files which are not required in such use cases.

Additional considerations for optimally designing the storage layout for a mission-critical SQL server on an all-flash array vary among storage vendors. VMware recommends that customers consult their array vendors for the best guidance when making their disk placement decisions.

3.7 Network Configuration

Networking in the virtual world follows the same concepts as in the physical world, but these concepts are applied in software instead of through physical cables and switches. Many of the best practices that apply in the physical world continue to apply in the virtual world, but there are additional considerations for traffic segmentation, availability, and for making sure that the throughput required by services hosted on a single server can be fairly distributed.

3.7.1 Virtual Networking Concepts

The following figure provides a visual overview of the components that make up the virtual network.

Figure 23. Virtual Networking Concepts

As shown in the figure, the following components make up the virtual network:

- Physical switch vSphere host-facing edge of the physical local area network.
- NIC team Group of physical NICs connected to the same physical/logical networks to provide redundancy.
- Physical network interface (pnic/vmnic/uplink) Provides connectivity between the ESXi host and the local area network.
- vSphere switch (standard and distributed) The virtual switch is created in software and provides connectivity between virtual machines. Virtual switches must uplink to a physical NIC (also known as vmnic) to provide virtual machines with connectivity to the LAN. Otherwise, virtual machine traffic is contained within the virtual switch.
- Port group Used to create a logical boundary within a virtual switch. This boundary can provide VLAN segmentation when 802.1q trunking is passed from the physical switch, or it can create a boundary for policy settings.
- Virtual NIC (vNIC) Provides connectivity between the virtual machine and the virtual switch.

- VMkernel (vmknic) Interface for hypervisor functions, such as connectivity for NFS, iSCSI, vSphere vMotion, and vSphere Fault Tolerance logging.
- Virtual port Provides connectivity between a vmknic and a virtual switch.

3.7.2 Virtual Networking Best Practices

Some SQL Server workloads are more sensitive to network latency than others. To configure the network for your SQL Server virtual machine, start with a thorough understanding of your workload network requirements. Monitoring the following performance metrics on the existing workload for a representative period using Windows Perfmon or VMware Capacity PlannerTM can easily help determine the requirements for an SQL Server virtual machine.

The following guidelines generally apply to provisioning the network for an SQL Server virtual machine:

- The choice between standard and distributed switches should be made outside of the SQL server design. Standard switches provide a straightforward configuration on a per-host level. For reduced management overhead and increased functionality, the distributed virtual switch should be considered. Both virtual switch types provide the functionality needed by SQL server.
- Traffic types should be separated to keep like traffic contained to designated networks. vSphere can
 use separate interfaces for management, vSphere vMotion, and network-based storage traffic.
 Additional interfaces can be used for virtual machine traffic. Within virtual machines, different
 interfaces can be used to keep certain traffic separated. Use 802.1q VLAN tagging and virtual switch
 port groups to logically separate traffic. Use separate physical interfaces and dedicated port groups or
 virtual switches to physically separate traffic.
- If using iSCSI, the network adapters should be dedicated to either network communication or iSCSI, but not both.
- VMWare highly recommends considering enabling jumbo frames on the virtual switches where you
 have enabled vSphere vMotion traffic or iSCSI traffic. You must ensure that jumbo frames are also
 enabled on your physical network infrastructure before making this configuration on the virtual
 switches.
- Use the VMXNET3 paravirtualized NIC. VMXNET 3 is the latest generation of paravirtualized NICs designed for performance. It offers several advanced features including multi-queue support, Receive Side Scaling, IPv4/IPv6 offloads, and MSI/MSI-X interrupt delivery.
- Follow the guidelines on guest operating system networking considerations and hardware networking considerations in the *Performance Best Practices for VMware vSphere 6.0* guide (http://www.vmware.com/files/pdf/techpaper/VMware-PerfBest-Practices-vSphere6-0.pdf?vmw_so_vex_mande_12).

4. SQL Server and In-Guest Best Practices

In addition to the previously mentioned vSphere best practices for SQL, there are configurations that can be made on the SQL and Windows side to optimize the MS SQL performance. Many of these settings are described by Microsoft and generally none of our recommendations will contradict Microsoft recommendations, but the following are important to mention for a vSphere virtualized environment.

4.1 Windows Configuration

The following list details the configuration optimization that can be done on the Windows operating system:

- Enable RSS (Receive Side Scaling) This network driver configuration within Windows enables
 distribution of the kernel-mode network processing load across multiple CPUs. Enabling RSS is done
 in the following two places:
 - o Enable RSS in the windows kernel by running the netsh interface tcp set global rss=enabled command in elevated command prompt. You can verify that RSS is enabled by running the Netsh int tcp show global command. The following figure provides an example of this.

 Enable RSS on the VMXNET network adapter driver. In Windows in Network adapters, rightclick the VMXNET network adapter and click Properties. On the Advanced tab, enable the setting Receive-side scaling.

For more information about RSS, see https://technet.microsoft.com/en-us/library/hh997036.aspx. To enable RSS, see https://technet.microsoft.com/en-us/library/gg162712(v=ws.10).aspx.

- As detailed in Section 3.2.3.2, Windows Guest Power Settings, set the Windows power configuration to "High Performance".
- As detailed in Section 3.6.2.4, when using PVSCSI, Windows is not aware of the increased I/O capabilities. The queue depth needs to be adjusted for PVSCSI in Windows to 254 for maximum performance. This is achieved by adding the following key in the windows registry "HKLM\SYSTEM\CurrentControlSet\services\pvscsi\Parameters\Device /v DriverParameter /t REG_SZ /d "RequestRingPages=32,MaxQueueDepth=254". See the Knowledge Base article at http://kb.vmware.com/kb/2053145.
- Use the latest VMware Tools and the latest VM hardware versions because this can affect the VM's performance. For example, in vSphere 5.5 and VM hardware version 10, VMware improved Microsoft Windows VMs timekeeping which improved the Windows VMs performance. This improvement was following Microsoft's release of the requirements to implement the Microsoft hypervisor interface. For more information about this improvement, see the Microsoft Operating System Time Sources and Virtual Hardware 10 blog post at https://blogs.vmware.com/vsphere/2013/10/microsoft-operating-system-time-sources-and-virtual-hardware-10.html.

4.2 Maximum Server Memory and Minimum Server Memory

SQL Server can dynamically adjust memory consumption based on workloads. SQL Server maximum server memory and minimum server memory configuration settings allow you to define the range of memory for the SQL Server process in use. The default setting for **minimum server memory** is 0, and the default setting for **maximum server memory** is 2,147,483,647 MB. **Minimum server memory** will not immediately be allocated on startup. However, after memory usage has reached this value due to client load, SQL Server will not free memory unless the **minimum server memory** value is reduced.

SQL Server is capable of consuming all memory on the virtual machine. Setting the maximum server memory allows you to reserve sufficient memory for the operating system and other applications running on the virtual machine. In a traditional SQL Server consolidation scenario where you are running multiple instances of SQL Server on the same virtual machine, setting maximum server memory will allow memory to be shared effectively between the instances.

Setting the minimum server memory is a good practice to maintain SQL Server performance under host memory pressure. When running SQL Server on vSphere, if the vSphere host is under memory pressure, the balloon drive might inflate and take memory back from the SQL Server virtual machine. Setting the minimum server memory provides SQL Server with at least a reasonable amount of memory.

For Tier 1 mission-critical SQL Server deployments, consider setting the SQL Server memory to a fixed amount by setting both maximum and minimum server memory to the same value. Before setting the maximum and minimum server memory, confirm that adequate memory is left for the operating system and virtual machine overhead.

For performing SQL Server maximum server memory sizing for vSphere, use the following formulas as a guide:

4.3 Lock Pages in Memory

Granting the Lock Pages in Memory user right to the SQL Server service account prevents SQL Server buffer pool pages from paging out by Windows. This setting is useful and has a positive performance impact because it prevents Windows from paging a significant amount of buffer pool memory out of the process, which enables SQL Server to manage the reduction of its own working set.

Any time Lock Pages in Memory is used, because SQL Server memory is locked and cannot be paged out by Windows, you might experience negative impacts if the vSphere balloon driver is trying to reclaim memory from the virtual machine. If you set the SQL Server Lock Pages in Memory user right, also set the virtual machine's reservations to match the amount of memory you set in the virtual machine configuration.

If you are deploying a Tier 1 mission-critical SQL Server installation, consider setting the Lock Pages in Memory user right and setting virtual machine memory reservations to improve the performance and stability of your SQL Server running vSphere. Setting virtual machine memory reservations eliminates contention for the VM on memory resources. This prevents the balloon driver from inflating into the SQL Server virtual machine's memory space. For instructions on enabling Lock Pages in Memory, refer to Enable the Lock Pages in Memory Option (Windows) (http://msdn.microsoft.com/en-

us/library/ms190730.aspx). Lock Pages in Memory should also be used in conjunction with the Max Server Memory setting to avoid SQL Server taking over all memory on the virtual machine.

For lower-tiered SQL Server workloads where performance is less critical, the ability to overcommit to maximize usage of the available host memory might be more important. When deploying lower-tiered SQL Server workloads, VMware recommends that you do not enable the Lock Pages in Memory user right. Lock Pages in Memory causes conflicts with vSphere balloon driver. For lower tier SQL workloads, it is better to have balloon driver manage the memory dynamically. Having balloon driver dynamically manage vSphere memory can help maximize memory usage and increase consolidation ratio.

4.4 Large Pages

Hardware assist for MMU virtualization typically improves the performance for many workloads. However, it can introduce overhead arising from increased latency in the processing of TLB misses. This cost can be eliminated or mitigated with the use of large pages. Refer to *Large Page Performance* http://www.vmware.com/resources/techresources/1039 for additional information.

SQL Server supports the concept of large pages when allocating memory for some internal structures and the buffer pool, when the following conditions are met:

- You are using SQL Server Enterprise Edition.
- The computer has 8 GB or more of physical RAM.
- The Lock Pages in Memory privilege is set for the service account.

As of SQL Server 2008, some of the internal structures, such as lock management and buffer pool, can use large pages automatically if the preceding conditions are met. You can confirm that by checking the ERRORLOG for the following messages:

```
2009-06-04 12:21:08.16 Server Large Page Extensions enabled. 2009-06-04 12:21:08.16 Server Large Page Granularity: 2097152 2009-06-04 12:21:08.21 Server Large Page Allocated: 32MB
```

On a 64-bit system, you can further enable all SQL Server buffer pool memory to use large pages by starting SQL Server with trace flag 834. Consider the following behavior changes when you enable trace flag 834:

- With large pages enabled in the guest operating system, and when the virtual machine is running on a host that supports large pages, vSphere does not perform Transparent Page Sharing on the virtual machine's memory.
- With trace flag 834 enabled, SQL Server startup behaviour changes. Instead of allocating memory dynamically at runtime, SQL Server allocates all buffer pool memory during startup. Therefore, SQL Server startup time can be significantly delayed.
- With trace flag 834 enabled, SQL Server allocates memory in 2 MB contiguous blocks instead of 4 KB blocks. After the host has been running for a long time, it might be difficult to obtain contiguous memory due to fragmentation. If SQL Server is unable to allocate the amount of contiguous memory it needs, it can try to allocate less, and SQL Server might then run with less memory than you intended.

Although trace flag 834 improves the performance of SQL Server, it might not be suitable for use in all deployment scenarios. With SQL Server running in a highly consolidated environment, this setting is not recommended. This setting is more suitable for high performance Tier 1 SQL Server workloads where there is no oversubscription of the host, and no over commitment of memory. Always confirm that the correct large page memory is granted by checking messages in the SQL Server ERRORLOG. See the following example:

```
2009-06-04 14:20:40.03 Server Using large pages for buffer pool. 2009-06-04 14:27:56.98 Server 8192 MB of large page memory allocated.
```

Refer to SQL Server and Large Pages Explained (http://blogs.msdn.com/b/psssql/archive/2009/06/05/sql-server-and-large-pages-explained.aspx) for additional information on running SQL Server with large pages.

4.5 CXPACKET, MAXDOP, and CTFP

When a query runs on MS SQL using a parallel plan, the query job is divided to multiple packets and processed by multiple cores. The time the system waits for the query to finish is calculated as CXPACKET.

MAXDOP, or maximum degree of parallelism, is an advanced configuration option that controls the number of processors used to execute a query in a parallel plan. Setting this value to 1 disables parallel plans altogether. The default value is 5 which is usually considered too low.

CTFP, or cost threshold for parallelism, is an option that specifies the threshold at which parallel plans are used for queries. The value is specified in seconds and the default is 5, which means a parallel plan for queries is used if SQL estimates it would take longer than 5 seconds when run serially. 5 is typically considered too low for today's CPU speeds.

There is a fair amount of misconception and incorrect advice on the Internet regarding the values of these configurations in a virtual environment. When low performance is observed on their database, and CXPACKET is high, many DBAs decide to disable parallelism altogether by setting MAXDOP value to 1. This is not recommended because there might be large jobs that will benefit from processing on multiple CPUs. The recommendation instead is to increase the CTFP value from 5 seconds to approximately 50 seconds to make sure only large queries run in parallel. The MAXDOP should be set according to Microsoft's recommendation for the number of cores in the VM's NUMA node (no more than 8). You can also set the MAXDOP to 1 *and* set a MAXDOP = N query hint to set parallelism in the query code. In any case, the configuration of these advanced settings is dependent on the front-end application workload using the SQL server.

To learn more, see the Microsoft article Recommendations and guidelines for the "max degree of parallelism" configuration option in SQL Server at https://support.microsoft.com/en-us/kb/2806535.

4.6 Using Virus Scanners on SQL Server

Customers might have virtual scan software running on an SQL Server virtual machine. However, you can consider excluding SQL Server data and log files from real-time virus monitoring and scanning to minimize performance impacts to SQL Server. The database server should be secured by other means so that it is not vulnerable to malware. This includes both strict access controls and operational discipline such as not using an Internet browser to download data or executable files from external sites.

5. VMware Enhancements for Deployment and Operations

VMware vSphere provides core virtualization functionality. The extensive software portfolio offered by VMware is designed to help customers to achieve the ultimate goal of 100 percent virtualization and the software-defined data center (SDDC). This section reviews some of the VMware products that can be used in virtualized SQL Server on vSphere.

5.1 VMware NSX for vSphere

Although virtualization has allowed organizations to optimize their compute and storage investments, the network has remained mostly physical. VMware NSX® for vSphere solves data center challenges found in physical network environments by delivering software-defined networking and security. Using existing vSphere compute resources, network services can be delivered quickly to respond to business challenges. VMware NSX is the network virtualization platform for the SDDC. By bringing the operational model of a virtual machine to your data center network, you can transform the economics of network and security operations. NSX lets you treat your physical network as a pool of transport capacity, with network and security services attached to VMs with a policy-driven approach.

5.1.1 NSX Edge Load balancing

VMware NSX Edge[™] provides load balancing for virtual machines through a virtual appliance. NSX Edge can be deployed in a high availability pair, providing better protection than hardware load balancing solutions without the additional hardware or management overhead. The NSX Edge load balancer enables application or service requests to be distributed across multiple backend servers in a pool. NSX Edge load balancer includes the following functions:

- Virtual IP (VIP) Address An IP address and service port number used by the user to access the service.
- Server Pool The pool of backend servers that need to be load balanced. A VIP address is associated with the server pool.
- Service Monitor Defines the health check parameters for a particular type of network traffic. A service monitor is associated with the server pool to monitor the pool members.
- Application Profile Defines the behavior of a particular type of network traffic. Examples include the session persistence parameter and SSL parameters.

VMware NSX 6.2 introduces support for more VIPs, from 64 to 1024 per edge. This reduces the number of edges that need to be deployed, thereby reducing the data center footprint and improving scalability in terms of manageability. VMware NSX 6.2 provides monitoring and failure reporting, support for port range when creating VIPs and tighter integration with third-party load balancers. VMware NSX 6.2 also adds support for F5 integration.

Prior to VMware NSX 6.2, health monitoring checks were configured with intervals and retries. Probes were sent at configured intervals to test the connectivity with the specific application. The default interval was 5 seconds and the default settings for retries was 3. This type of configuration cannot detect intermittent failures in the load balancer pool, making troubleshooting difficult.

With VMware NSX 6.2, health monitoring is more granular. The edge can immediately report specific probe failures. The system can also track last health check and status changes that a pool has experienced. It can also report the reason for failures. All these improvements simplify troubleshooting.

Prior to VMware NSX 6.2, a VIP was a combination of the VIP IP address and a port. Applications that must listen on multiple ports or port ranges require the creation of multiple VIPs—one for every port. This significantly affects the scalability of the solution in terms of operations and troubleshooting and increases the number of edges that need to be deployed.

VMware NSX 6.2 adds support for listening on multiple port ranges. A VIP can be associated with multiple ports or port ranges, thereby improving the scalability and reducing the number of edges that need to be deployed.

NSX Edge supports both Layer 7 (the recommended load-balancing option without session affinity requirements in Exchange Server 2016) and Layer 4 load balancing of HTTP and HTTPS protocols. It supports multiple load balancing methods, such as round-robin and least connection. Layer 7 HTTP/HTTPS VIP addresses are processed after passing the NSX Edge firewall. NSX Edge uses the faster Layer 4 load balancer engine. The Layer 4 VIP address is processed before passing the NSX Edge firewall.

The NSX Edge services gateway supports the following deployment models for load-balancer functionality:

- One-armed load balancer
- Inline load balancer

5.1.2 VMware NSX Distributed Firewall

Customers can leverage VMware NSX for vSphere to provide application layer isolation against unauthorized access. Isolation at this level typically requires hardware firewalls and multiple VLANs in a physical networking environment. With NSX distributed firewall, this capability is delivered in software through an ESXi kernel module.

The distributed firewall provides security filtering and service chaining functions on every host prepared for VMware NSX. The throughput scales as hypervisors are added.

The distributed firewall kernel module is embedded in the VMkernel. It is deployed as a VMware infrastructure bundle (VIB) during the host preparation process.

The firewall rules are configured by the administrator using the vSphere Web Client or REST APIs. The VMware NSX Manager™ stores the rules in its database and pushes the policies to the ESXi hosts through the message bus agent.

You can create different types of firewall rules with VMware NSX.

Application-aware policies can use dynamic tagging and user identity. Infrastructure-aware policies can use vCenter inventory objects as the basis for rules. Network-based policies are the most common (and traditional) types of policies that use Layer 2 and Layer 3 data for the rules.

Figure 24. NSX Distributed Firewall Capability

5.2 VMware vRealize Operations Manager

VMware vRealize® Operations Manager™ can provide a holistic approach to performance, capacity, and configuration management. By using patented analytics, service levels can be proactively monitored and maintained. When performance or capacity problems arise in your SQL environment, vRealize Operations Manager is able to analyze metrics from the application all the way through to the infrastructure to provide insight into problematic components, whether they are compute (physical or virtual), storage, networking, OS, or application related. By establishing trends over time, vRealize Operations Manager can minimize false alerts and proactively alert on the potential root cause of increasing performance problems before end users are impacted.

In an SQL environment, constant monitoring is required to maintain acceptable service levels. vRealize Operations Manager includes patented capacity analytics that can eliminate the need for spreadsheets, scripts, or rules of thumb. Quickly run through "what if" capacity scenarios to understand growth trends and identify upcoming compute power shortages or over-provisioned resources. As an application comprising multiple components, SQL server performance and functionality can be affected by changes made at many levels. vRealize Operations Manager monitors configurations across virtual machines and detects unwanted changes to help maintain continuous compliance with operational best practices.

Figure 25. vRealize Operations

To monitor the SQL server application and ingest data from the MS SQL server database into vRealize Operations Manager dashboards, there are two options:

- Utilize the EPO management pack for MS SQL provided by VMware This management pack is
 included with vRealize Operations™ Enterprise and can be implemented by the customer or VMware
 services. The EPO management pack is collecting information from MS SQL databases using an
 agent and does not include capacity management information.
- BlueMedora management pack for MS SQL While this solution incurs additional cost, it provides added value with agentless integration and includes capacity information from which you can build "what if" scenario analysis for MS SQL Server.

For more information about Blue Medora management packs, see http://www.bluemedora.com/wp-content/uploads/2015/06/vROps-MP-MSSQL-Server-June-2015.pdf.

5.3 Site Recovery Manager

Site Recovery Manager takes advantage of virtual machine encapsulation to make testing, validating and initiating disaster recovery (DR) failover a straightforward, integrated vCenter process. Site Recovery Manager runs alongside vCenter Server to provide planning, testing, and automated recovery in the case of a disaster. By using VMware vSphere Replication™ or storage-based replication technology, Site Recovery Manager eliminates the manual steps required during a failover scenario to provide consistent and predictable results.

The following is a high-level overview of steps that can be performed with Site Recovery Manager during a test or actual failover.

- Shut down production virtual machines if the production site is still reachable (actual failover).
- Promote recovery storage to primary (actual failover).
- Take and mount a snapshot of recovery storage in read/write mode (test failover).
- Rescan recovery site ESXi hosts to make storage visible.
- Register recovery virtual machines, using placeholder (VMX) files representing protect VMs at DR site.
- Power on registered virtual machines at the recovery site in the exact order specified in the recovery plan.
- Use information contained in recovery plan and reconfigure VM IP addresses, if required.
- If configured, recovery step pauses for external administrator's tasks.
- Continue with recovery steps upon completion of administrator's actions.
- Verify that VMware Tools starts successfully on recovered virtual machines.
- Execute any in-guest (or Site Recovery Manager server hosted) scripts and commands specified in the recovery plan.
- Notify administrators about completion.
- Power off recovered virtual machines (test failover).
- Unregister virtual machines (test failover).
- Remove the storage snapshot from the recovery side (test failover).
- Configure protection for the recovered VMs, as soon as the original failed site becomes operational, or use a third surviving site.

SQL Server's native high availability feature is AlwaysOn Availability Groups (AAG) and it works in two modes:

Synchronous commit mode – Provides high availability by implementing database-level intra-site
replication for SQL Server instances. In synchronous commit mode, the primary replica will not
commit a transaction until the secondary replica writes the transaction to the log.

The failover methods supported by synchronous replication are:

- Planned manual failover Issued on demand by the DBA.
- o Automatic failover Occurs automatically when the primary replica fails.
- Asynchronous commit mode Used for intersite replication, it provides failover capability on a site level for disaster recovery purposes. The only failover method that is supported by AAG is forced

manual failover. Although AAG is an excellent choice for data center high availability, configuring AAG for the purposes of disaster recovery is complex and less reliable than leveraging the features and capabilities of Site Recovery Manager.

Site Recovery Manager is not a replacement for application-aware clustering solutions that might be deployed within the guest operating system. Site Recovery Manager provides integration of the replication solution, vSphere, and optionally, customer-developed scripts to provide a simple, repeatable, and reportable process for disaster recovery of the entire virtual environment, regardless of the application. Site Recovery Manager complements and enhances SQL AAG capabilities by streamlining, automating, and optimizing recovery operations in the event of a site-level disaster.

Figure 26. VMware Site Recovery Manager - Logical Components

Numerous changes happen over the life of a given IT infrastructure. Some of these changes invalidate previous configurations, scripts and processes, requiring iterative updates and testing. A disaster recovery plan requires reliability because a disaster event is not the optimal time to discover that a previously-configured recovery plan has been invalidated by later infrastructure changes. Site Recovery Manager enables continuous, periodic testing and reconfiguration of recovery plans without inducing interruption or service outage in SQL Server. Simulating recovery from a site disaster event with SQL AAG synchronous requires service interruption for the duration of the simulation exercise. Post-simulation, returning the SQL server to its prior state – a one-click operation with Site Recovery Manager – is also a complex undertaking, requiring multiple steps and a lengthy database reseeding operation.

Using Site Recovery Manager to protect SQL AlwaysOn is a fully supported configuration. Because Site Recovery Manager is application agnostic, it does not interfere with, modify or otherwise affect SQL Servers. Site Recovery Manager is not involved in the replication of the VM files and data from a protected site to a recovery site. This function is performed by the applicable storage replication components of the customer's choosing. Site Recovery Manager provides the storage API (storage replication adapter) required to interact with the underlying storage infrastructure. Site Recovery Manager does not need to install any agent or components on the virtual machine.

Site Recovery Manager adds automation and orchestration capabilities to a virtual infrastructure, affording customers the ability to configure a comprehensive recovery plan that includes every facet of the recovery steps and actions required to restore services to an SQL database in a DR scenario. Site Recovery Manager includes the capability to pause a recovery operation to allow for manual administrative intervention where required (for example, reconfigure DNS records in a non-stretched network) as well as script callouts.

Figure 27. Faster SQL Recovery with Site Recovery Manager Automated DR Workflows

Site Recovery Manager supports all the features of a vSphere infrastructure, including DRS, vSphere HA, Fault Tolerance, and Virtual SAN. vSphere vMotion support includes storage and cross-data center operations. While Site Recovery Manager supports configuring an isolated test network for testing disaster recovery plan, it does not require this configuration. A test failover operation auto-generates the fenced network that is required to isolate the recovered SQL server from the production environment. Site Recovery Manager provides multiple topologies and recovery options for protecting an organization's SQL Server infrastructure:

- Active-Passive Site Recovery Manager supports the traditional active-passive DR scenario, where
 a production site running applications is recovered at a second site that is idle until failover is
 required. Although the most common configuration, this scenario also means that you are paying a lot
 of money for a DR site that is idle most of the time.
- Active-Active To make better use of the recovery site, Site Recovery Manager also enables you to leverage your recovery site for other workloads when you are not using it for DR. Site Recovery Manager can be configured to automatically shut down or suspend VMs at the recovery site as part of the failover process so that you can easily free up compute capacity for the workloads being recovered.
- Bidirectional Site Recovery Manager can also provide bidirectional failover protection so that you can run active production workloads at both sites and failover to the other site in either direction. The spare capacity at the other site will be used to run the VMs that are failed over.
- Shared Recovery Sites Although less common, some customers must be able to failover within a
 given site or campus, for example, when a storage array failure occurs or when building maintenance
 forces movement of workloads to a different campus building.
- Active-Active Data Centers This is a new topology supported with metro-distance stretched storage solutions. Production apps run at both sites, and the stretched storage provides synchronous reads

and writes on storage when sites are within a metro distance (less than 100 km). Site Recovery Manager is used to orchestrate, recover, or even perform live migration of VMs between sites.

Figure 28. Failover Scenarios with Site Recovery Manager

6. Acknowledgments

Author: Niran Even-Chen, Staff Solutions Architect – Microsoft Applications

Thanks to the following people for their inputs:

- Deji Akomolafe Staff Solutions Architect, Microsoft Applications
- Mark Achtemichuk Sr. Technical Marketing Architect, Performance Specialist
- Scott Salyer Director, Enterprise Application Architecture
- Sudhir Balasubramanian Senior Solution Architect Data Platforms
- Vas Mitra SAP Solutions Architect
- Agustin Malanco Solutions Architect global services advanced architecture support
- Oleg Ulyanov Sr. Consultant, VMware PSO
- Mohan Potheri Sr. Solutions Architect, Technical Marketing
- Rawlinson Rivera Principal Architect, Office of the CTO, Storage and Availability BU
- Andrea Couvrey Senior Technical Writer, GTPS Solutions Tech Writers