

# Module 3: Locking and Concurrency

# Student Lab Manual

SQL Server 2012: Performance Tuning – Design, Internals, and Architecture

Version 1.0

#### **Conditions and Terms of Use**

#### Microsoft Confidential - For Internal Use Only

This training package is proprietary and confidential, and is intended only for uses described in the training materials. Content and software is provided to you under a Non-Disclosure Agreement and cannot be distributed. Copying or disclosing all or any portion of the content and/or software included in such packages is strictly prohibited.

The contents of this package are for informational and training purposes only and are provided "as is" without warranty of any kind, whether express or implied, including but not limited to the implied warranties of merchantability, fitness for a particular purpose, and non-infringement.

Training package content, including URLs and other Internet Web site references, is subject to change without notice. Because Microsoft must respond to changing market conditions, the content should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication. Unless otherwise noted, the companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted herein are fictitious, and no association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred.

© 2012 Microsoft Corporation. All rights reserved.

#### Copyright and Trademarks

© 2012 Microsoft Corporation. All rights reserved.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

For more information, see Use of Microsoft Copyrighted Content at <a href="http://www.microsoft.com/about/legal/permissions/">http://www.microsoft.com/about/legal/permissions/</a>

Microsoft®, Internet Explorer®, and Windows® are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Other Microsoft products mentioned herein may be either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. All other trademarks are property of their respective owners.

# **Locking and Concurrency**

#### Introduction

In this Lab, we will simulate a production environment with blocking issue and deadlock issue. You can practice how to troubleshoot these problems and try several methods to resolve them.

## **Objectives**

After completing this lab, you will be able to:

- Find blocking and analyze blocking issue.
- Use extended events to trouble shoot blocking and deadlock issue.
- Understand read committed snapshot behavior and optimize heavy blocking environment.

### **Prerequisites**

- Basic knowledge about lock concept and transaction isolation level concept
- Basic skills of profiler usage

# Estimated time to complete this lab

30 minutes

#### Scenario

There are several applications based on AdventureWorks database. These applications include OLTP type sales order processing and OLAP type statistical query. Recently, customer has found some queries running very slowly and the development team also reported that they see database 1205 errors in the application log.

Please note that some of problems may be related to store procedures and triggers.

# **Exercise 1: Identify blocking**

# **Objectives**

In this exercise, you will:

- Identify blocking using DMVs
- Identify blocking using Extended Events

## **Prerequisites**

- Connect to the SQL2012PT Virtual Machine
- Log in using the following credentials

User: Administrator Password: P@ssw0rd

**Note:** The Virtual Machine for this workshop is time bombed for security purposes. You may need to rearm the virtual machine if the activation has expired. If the VM issues a message that it needs to be reactivated, you can use slmgr.vbs with the rearm option as follows:

- 1. Open an elevated command prompt (right click on "Command Prompt" in the Start menu and click "Run As Administrator)
- 2. Execute the following command slmgr.vbs –rearm

#### **Scenario**

Customer reported that some queries running very slow and suspected that our databases have blocking issue. Now you need to identify the reason of blocking and related queries.

### Generate User Activities and troubleshoot blocking

- 1. Navigate to the directory \Labs\Module3\Exercise1\, and double-click the batch file GenerateData.cmd. This file should run for roughly 5 minutes and close automatically when completed. Do not wait for this batch file to finish. Continue to the next step while it is running.
- 2. Double-click the GenerateActivity.cmd batch file. This action will call several T-SQL scripts to generate user activities on the server, and as a result, you will see several SQLCMD windows open up. Do not close any of these command windows at this time. Continue to the next step while it is running.
- Open ViewBlockingDMVs.sql in SSMS and run the following select statement to determine if any blocking is occurring. You may need to run this a few times before you catch any blocking.

**Question A:** Which session\_id has blocking\_session\_id column value > 0?

**Question B:** What are the values for status, last\_wait\_type and wait\_resource of blocked session?


- 4. Looking at the query text of the blocking and blocked session:
  - **Question C:** Can you find the cause of the blocking by examining the text of the SQL statement?
- 5. Make sure your configuration parameter 'blocked process threshold (s)' is set to 5, otherwise use the statement below to set it:

```
sp_configure 'blocked process threshold (s)',5
RECONFIGURE WITH OVERRIDE
```

6. Open and execute the file BlockedProcessReport.sql to create and start an Extended Events session that will collect the Blocked Process Report event in an in-memory Ring Buffer.

```
CREATE EVENT SESSION [BlockedProcessReport] ON SERVER
ADD EVENT sqlserver.blocked_process_report
ADD TARGET package0.ring_buffer(SET max_events_limit=(0), max_memory=(2048))
WITH (MAX_MEMORY=4096
KB, EVENT_RETENTION_MODE=ALLOW_SINGLE_EVENT_LOSS, MAX_DISPATCH_LATENCY=30
SECONDS, MAX_EVENT_SIZE=0
KB, MEMORY_PARTITION_MODE=NONE, TRACK_CAUSALITY=OFF, STARTUP_STATE=OFF)
GO
ALTER EVENT SESSION [BlockedProcessReport]
ON SERVER
STATE=START
GO
```

7. In the Management Studio Object Explorer, browse to Management -> Extended Events -> Sessions. If you do not see the BlockedProcessReport session, right-click Sessions and click "Refresh." Once you see the BlockedProcessReport session, right-click it and click "Watch Live Data."


8. Wait some time to see if there is blocking event captured in the Ring Buffer. Once you see an event, double-click the blocked\_process row in the bottom pane to view the XML Blocked Process Report

**Question D:** What is wait resource of blocked process? Can you identify the object from it (think back to what you learned about table structure in Module 2)

**Question E:** What are the statements of the blocked process and blocking process? Think about how to resolve the blocking scenario:

9. Close the Extended Event Live Data window and any other windows you have open in Management Studio. Right-click the BlockedProcessReport Extended Events session in the Object Explorer and click "Stop Session." You can also Delete the session at this point, or keep it around for future use. Close all the open Command Windows to stop all the database activity.

# **Exercise 2: Identifying deadlocks**

## **Objectives**

After this exercise, you will be able to:

- Observe deadlock in SQL error log
- Analyze deadlock from deadlock graph extended event collected by the system\_health session
- Solve common deadlock issue by adjust code logic

#### Scenario

A developer found database 1205 error logged in application log. We need to find the deadlock issue and suggest how to improve it.

#### Troubleshoot deadlock

1. Run below statement to force 1205 error be logged in SQL errorlog and Windows application log:


```
sp_altermessage 1205, 'WITH_LOG', 'true';
```

2. Use traceflag 1222 to find deadlock scenario. The sample code as below:

```
dbcc traceon(1222,-1)
go
```

- 3. Double-click the GenerateDeadlock.cmd batch file from the C:\Labs\Module3\Exercise2 folder. This action will call 2 vbs scripts to generate a deadlock. Wait until you receive a popup window with the deadlock error message before you proceed to the next step.
- 4. View the error log by running sp\_readerrorlog from a query window or by browsing to the log from the Object Explorer (Management -> SQL Server Logs -> Current). Search for the traceflag 1222 result, it should be at the end of the log.
  - Question A: What lock resource was requested and owned by deadlock participating sessions?
- 5. From Management Studio, browse to the system\_health Extended Event session in the Object Explorer, Management -> Extended Events -> Sessions -> system\_health. Expand the session, right-click on package0.event file and choose "View Target"

- Data..." This will open a window that displays the events collected so far by the session, which should include the same deadlock event you just viewed in the error log.
- 6. Search for the deadlock events by clicking the "Find in extended events" button on the toolbar (it looks like binoculars), then searching for "deadlock" in the Table Columns until you find a row with the name "xml deadlock report." You should see something similar to the picture below:


- 7. Click the "Deadlock" tab in the bottom pane to view the deadlock graph. You can hover over the bubbles to view the statements involved in the deadlock.
  - **Question B:** Which session has been chosen as victim?
  - **Question C:** Can you find the reason of deadlock from graphical interface? Think about why.

- 8. Go back to the "Details" tab on the bottom pane of the Extended Event window and double-click the xml\_report row. This will display the full XML of the report. This XML can be saved as an .XDL file which you can open later in Management Studio.
  - **Question D:** Looking at the full detail of the report, can you find the real statement causing the deadlock? Where is the statement coming from?
- 9. In the customer's scenario, we have to process the sales order data according to these queries, think about how to avoid this deadlock by modifying the code logic.
- 10. Close the Extended Event target data window and any other windows you have open in Management Studio.
- 11. Close all command windows opened in last 2 exercises.
- 12. Open Task Manager, end the process whose image name is "wscript". That's the vbs script that is running in the background generating deadlocks.

# **Exercise 3: Read committed snapshot**

## **Objectives**

After this exercise, you will be able to:

Illustrate how snapshot isolation level effect blocking and locking

#### Scenario

Customer wants to resolve blocking issue as soon as possible while their developer can't modify code in short period.


## Apply read committed snapshot

- 1. Be sure you have cleaned up from all previous exercises and that there are no more open connections to the server.
- 2. Enable the READ\_COMMITTED\_SNAPSHOT database option on the AdventureWorksPTO database by opening a new query window and executing the following statement:

USE master GO ALTER DATABASE AdventureWorksPTO SET READ\_COMMITTED\_SNAPSHOT ON;

Make sure all other query windows have been closed before running this statement.

3. Repeat steps 2 and 3 in exercise 1 (run GenerateActivity.cmd, then ViewBlockingDMVs.sql in SSMS).


4. Repeat step 3 in exercise 2 (run GenerateDeadlock.cmd) and wait a few minutes.

**Question B:** Do you still see deadlocks? Why or why not?

- Clean up as in previous exercises by closing all command windows, stopping all "wscript.exe" sessions via Task Manager and closing all Management Studio windows.
- 6. Disable READ\_COMMITTED\_SNAPSHOT database option by below statement.

USE master GO ALTER DATABASE AdventureWorksPTO SET READ\_COMMITTED\_SNAPSHOT OFF;