How we made Configurable Pester Tests for SQL Server

Rob Sewell, MVP, DBA Chrissy LeMaire, MVP, DBA

Rob Sewell Consultant, Sewells Consulting Ltd

robsewell.info

Sewells Consulting Limited

PowerShell Automator, PowerShell Trainer, Database DevOps

MVP, Speaker and Organizer

Half a Best Speaker!!, PowerShell and SQL user groups, national and international events

dbatools dbareports dbachecks

Loves Pester. Always available for help via the usual social media channels

Chrissy LeMaire

Sr. Systems Engineer
GDIT @ NATO Special Ops HQ

in /in/chrissylemaire

netnerds.net

SQL Data Pro – Since 1999

DBA, Developer and Architect

PowerShell MVP - Since 2015

Most PowerShell work revolves around SQL Server with a bit of VMware & SharePoint

PASS DevOps Virtual Chapter

Co-lead

Hey @cl - remember that time you contributed code to PowerShell?:)

2:33 AM - 22 Jan 2018

1 Retweet 9 Likes

PowerShell since 2005

Agenda

- Background
- Goals & Challenges
- Solutions
- Intro to module
- Demo

Background

dbatools

- Community module founded by Chrissy
- Over 100 contributors
- 5 billion commands to work with SQL Server (no point putting an actual number in here it will change!!)
- Many commands to get information or check best practices
- Rob needed to validate estates at work
- Wrote Pester tests using dbatools
- More than a year discussing wondering the best way to enable configuration

Challenges & Goals

Main Challenge - Configuration

Writing Pester Tests for one SQL instance is easy

```
Describe "SQL Instance Number 1 Config" {
 It "Should have Max Memory set to 112Gb" {
 (Get-DbaMaxMemory -SqlInstance SQLPROD2).SqlMaxMb | Should -Be 114688
 }
}
```

Writing slightly different Pester Tests for slightly different instances is copy and paste

Describe "SQL Instance Number 2 Config" {


```
Describe "SQL Instance Number 2 Config" {
 It "Should have Max Memory set to 56Gb" {
 (Get-DbaMaxMemory -SqlInstance SQLPROD2).SqlMaxMb | Should -Be 57344
 }
}
```

It is possible to parameterize Pester tests (but not so easy to say!)

Main Challenge - Configuration

- We wanted to be able to Pester test a SQL environment like Production, UAT, DEV - horizontal
- We wanted to be able to Pester test a whole applications
 SQL environments – vertical
- We wanted to be able to Pester test
 the SQL estate for a solution block

DBAs may need output instantly

```
[1] Listener SQLClusterAG should be pingable 37.88s
Tests completed in 51.08s
 Passed: 40, Failed: 0, Skipped: 1, Pending: 0, Inconclusive: 0
```


 DBAs may want to automate and integrate with other solutions (DevOps, Daily Checks, Incident Response, Maintenance Windows)

Management want output they understand

 The Power Bi template requires a specific title configuration

Challenge – User Simplicity

End Users

- Need simplicity to enable easy adoption
- Need index for Checks
- Need index for Configuration
- Simplified output options
- File system access to work across many differing user environments and permissions

Goals

- Create redistributable, easily configurable Pester tests using industry leaders checklists
- Enable output to suit the requirements of different types of end users human and machine
- Capability to provide response/resolution?

Solution

dbachecks

dbachecks

Dbachecks - Configuration

Using PSFramework to create configuration items

Set-PSFConfig -Module dbachecks -Name app.sqlinstance -Value \$null -Initialize -Description "List of SQL Server instances"

Stored in registry

Dbachecks - Configuration

Enabling Users to set configuration

Set-DbcConfig -Name app.sqlinstance -Value sql2016, sql2017

Set-DbcConfig -Name app.sqlinstance -Value sqlcluster -Append

Over 120 configuration items available right now (Apr 2018)

Dbachecks – Configuration

Using Configuration in Pester Tests

```
Describe "Network Latency" - Tag Network Latency, Connectivity, $filename {
 $max = Get-DbcConfigValue policy.network.latencymaxms
 @(Get-Instance).ForEach{
  Context "Testing Network Latency on $psitem" {
 @(Test-DbaNetworkLatency -SqlInstance $psitem).ForEach{
 It "network latency Should Be less than $max ms on $($psitem.SqlInstance)" {
 $psitem.Average.TotalMilliseconds | Should -BeLessThan $max -Because 'You
dont want to be waiting on the network'
```


Dbachecks – Configuration

Export and Import the config

Export-DbcConfig -Path C:\Users\Beard\git\PesterConfigs\Application1_PROD.json
Export-DbcConfig -Path C:\Users\Hair\git\PesterConfigs\Client1_System2_Quick.json

Import-DbcConfig -Path Git:\PesterConfigs\Application1_PROD.json Invoke-DbcCheck

Import-DbcConfig -Path Git:\PesterConfigs\Client1_System2_Quick.json Invoke-DbcCheck

Dbachecks – User Simplicity

End user needs index

- Get-DbcCheck
- Get-DbcConfig
- Get-DbcTagCollection

Dbachecks – User Simplicity

	k Out-GridView			- 6		×
ilter					P	0
Add crite	eria 🕶					
Group	Туре	Description	UniqueTag	AllTags		
Database	Sqlinstance	Auto Update Statistics	AutoUpdateStatistics	AutoUpdateStatistics, Database		
Database	Sqlinstance	Auto Update Statistics Asynchronously	AutoUpdate Statistics A synchronously	AutoUpdateStatisticsAsynchronously, Database		
Database	Sqlinstance	Datafile Auto Growth Configuration	DatafileAutoGrowthType	DatafileAutoGrowthType, Database		
Database	Sqlinstance	Trustworthy Option	Trustworthy	Trustworthy, DISA, Database		
Database	Sqlinstance	Database Orphaned User	OrphanedUser	OrphanedUser, Database		
Database	Sqlinstance	PseudoSimple Recovery Model	PseudoSimple	PseudoSimple, Database		
Database	Sqlinstance	Compatibility Level	CompatibilityLevel	CompatibilityLevel, Database		
Oomain	ComputerName	Active Directory Domain Name	DomainName	DomainName, Domain		
Oomain	ComputerName	Active Directory OU	Organizational Unit	OrganizationalUnit, Domain		
HADR	ComputerName	Cluster Health	ClusterHealth	ClusterHealth, HADR		
HADR	ComputerName	Cluster Server Health	ClusterServerHealth	ClusterServerHealth, HADR		
HADR	ComputerName	Cluster Network Health	ClusterNetworkHealth	ClusterNetworkHealth, HADR		
HADR	ComputerName	Availability Group Health	Availability Group Health	AvailabilityGroupHealth, HADR		
nstance	Sqlinstance	SQL Engine Service	SqlEngineServiceAccount	SqlEngineServiceAccount, ServiceAccount, Instance		
nstance	ComputerName	SQL Browser Service	SqlBrowserServiceAccount	SqlBrowserServiceAccount, ServiceAccount, Instan		
nstance	Sqlinstance	TempDB Configuration	TempDbConfiguration	TempDbConfiguration, Instance		
nstance	Sqlinstance	Ad Hoc Workload Optimization	AdHocWorkload	AdHocWorkload, Instance		
nstance	Sqlinstance	Backup Path Access	BackupPathAccess	BackupPathAccess, Storage, DISA, Instance		
nstance	Sqlinstance	Dedicated Administrator Connection	DAC	DAC, Instance		
nstance	Sqlinstance	Network Latency	NetworkLatency	NetworkLatency, Connectivity, Instance		
nstance	Sqlinstance	Linked Servers	LinkedServerConnection	LinkedServerConnection, Connectivity, Instance		
	C-11	Management	*****	Adv. Adv		

Dbachecks – User Simplicity

Simplified output

- Send-DbcMailMessage
- Update-DbcPowerBiDataSource
- Start-DbcPowerBi

Dbachecks - Output

Invoke-DbcCheck wraps Invoke-Pester so results available at command-line

Invoke-DbcCheck -Show Fails

```
PS dbachecks:\> Invoke-DbcCheck -Check Agent -Show Fails
Executing all tests in '.' with Tags Agent
 xecuting script C:\Program Files\WindowsPowerShell\Modules\dbachecks\checks\Agent.Tests.ps1
 Describing SQL Agent Account
 Context Testing SQL Agent is running on localhost
 Context Testing SQL Agent is running on localhost\PROD1
  Describing DBA Operators
 Context Testing DBA Operators exists on localhost
 Context Testing DBA Operators exists on localhost\PROD1
  Describing Failsafe Operator
 Context Testing failsafe operator exists on localhost
 Context Testing failsafe operator exists on localhost\PROD1
  Describing Database Mail Profile
 Context Testing database mail profile is set on localhost
 Context Testing database mail profile is set on localhost\PROD1
  Describing Failed Jobs
 Context Checking for failed enabled jobs on localhost
 73: $psitem.LastRunOutcome | Should -Be "Succeeded" at Invoke-Assertion, C:\Program Files\WindowsPowerShell\Modules\Pester\4.1.1\Functions\Assertions\Should.ps1: line 209
 Context Checking for failed enabled jobs on localhost\PROD1
 xecuting script C:\Program Files\WindowsPowerShell\Modules\dbachecks\checks\Database.Tests.ps1
```


Dbachecks – Output

Invoke-DbcCheck can output XML (Just like Invoke-Pester can)

```
Import-DbcConfig -Path
$(System.WorkingDirectory)\PesterConfigs\Application.json
```

Invoke-DbcCheck -Show Summary -PassThru -OutputFile \$(System.WorkingDirectory)\Test-Results.xml

Dbachecks – Output

Invoke-DbcCheck for multiple scenarios all in one PowerBi ©

Import-DbcConfig -path Git:\PesterConfigs\Application1_PROD.json

Invoke-DbcCheck -Show Summary -PassThru | Update-DbcPowerBiDataSource –Environment App1_Prod

Import-DbcConfig -path Git:\PesterConfigs\Application2_PROD.json

Invoke-DbcCheck -Show Summary -PassThru | Update-DbcPowerBiDataSource –Environment App2_Prod

Import-DbcConfig -path Git:\PesterConfigs\Application3_PROD.json

Invoke-DbcCheck -Show Summary -PassThru | Update-DbcPowerBiDataSource –Environment App3_Prod

Start-DbcPowerbi

Dashboards galore

We use C:\Windows\Temp\dbachecks to simplify enabling instant refreshes

Dbachecks – What we didn't do

Enable Output to

- Database
- MS Teams
- Slack
- Twitter
- JIRA

Because it's PowerShell so Invoke-DbcCheck -PassThru | ANYTHING

demo time!

questions

Blog posts & Twitter

- dbachecks.io/intro
- dbachecks.io/deepdive
- dbachecks.io/blog
- dbachecks.io/twitter

thank you!

Install is easy

POWERSHELL GALLERY

Install-Module dbachecks

Install-Module dbachecks –Scope CurrentUser

* Automatically installs required modules

Join our Slack channel

- Invite yourself to Slack
 - dbatools.io/slack
- Join #dbachecks and #dbatools
- Ask questions, possibly get answers in real time;)

Pester SQL Server

