

Technical Assistance

If you require assistance during the session, type your inquiry into the question pane on the right side.

Maximize your screen with the zoom button on the top of the presentation window.

Please fill in the short evaluation following the session. It will appear in your web browser.

Thank You to Our Sponsors

SUSE is a pioneer in open source software. They provide reliable, software-defined infrastructure and application delivery solutions that give enterprise companies greater control and flexibility.

For more than 25 years they've been delivering engineering excellence, exceptional service and an unrivaled partner ecosystem to help their customers manage complexity, reduce cost, and confidently deliver mission-critical services.

For more information visit: https://www.suse.com/partners/alliance/microsoft/sql-server-on-linux/

Anthony E. Nocentino

Enterprise Architect, Centino Systems aen@centinosystems.com

Consultant and Trainer

Founder and President of Centino Systems

Specialize in system architecture and performance

Computer Science, M.S. and B.S.

Microsoft MVP - Data Platform

Friend of Redgate

Linux Foundation Certified Engineer

Microsoft Certified Professional

Other places online...

Blog - www.centinosystems.com/blog

Pluralsight Author

Agenda

- Linux System Architecture
- SQL on Linux Architecture
- System Components
 - CPU/Processes
 - Memory/Pages
 - Disk/File Systems
- Monitoring Tools

Things we're going to cover

- Linux OS concepts, how it works!
- Tools to view performance data
- What's good and what's bad

Things we're NOT going to cover

- SQL Server internals
- Performance troubleshooting

Linux Architecture

User Space	Users	Interact with the Shell	Cause Problems :)
	Shell	Executes Your CommandsYour Interface to the Kernel	Commands, Editorsany User Program
Kernel	Kernel	Resource Management and Access	Process, Pages and File Systems
	Hardware	Physical Resources	CPU, Memory and Disk

SQL on Linux Architecture - Drawbridge

From: https://blogs.technet.microsoft.com/dataplatforminsider/2016/12/16/sql-server-on-linux-how-introduction/

SQLOS

Scheduling

Placing tasks into workers and getting access to the CPU

Synchronization

Controlling access to system resources

1/0

Scheduling of I/O both network and disk

Memory Management

Allocation of memory to various system objects

Primary function is resource management specific to RDBMS

"A new platform layer in SQL Server 2005 to exploit new hardware capabilities and their trends" S. Oks

"Operating System support for Database Management" M. Stonebraker

SQL on Linux Architecture - Process Layout

From: https://blogs.technet.microsoft.com/dataplatforminsider/2016/12/16/sql-server-on-linux-how-introduction/dataplatforminsider/2016/12/16/sql-server-on-linux-how-introduction/dataplatforminsider/2016/12/16/sql-server-on-linux-how-introduction/dataplatforminsider/dataplatforminside

SQL on Linux Architecture - SQLPAL

From: https://blogs.technet.microsoft.com/dataplatforminsider/2016/12/16/sql-server-on-linux-how-introduction/

X PASS

SQL on Linux Architecture - Host Extensions

- Call table maps Win32 API semantics to Linux System calls
- ~45 ABI Calls
 - Memory Management
 - Threads and Scheduling
 - Synchronization Primitives
 - I/O Network and Disk
- We care a lot about host extensions...it's more code

Shhhhhh - SQLPAL is Virtualization;)

- Process virtualization (not machine)
 - Presenting another environment inside the process' context that's different than that of the hardware's operating environment
- But the environment is purpose built for SQL Server
- We need to understand that this is a hybrid Win32/Linux process and have a firm grasp of
 - Resource allocation and management in SQLPAL
 - How that turns into Linux OS performance
 - Debugging

CPU and **Processes**

What is a Process

- Process
 - Executing program, program code, memory and resources
- Thread (LWP)
 - Shared access to resources
- Process and Thread Creation
 - fork/exec parent process yields a child process with a new PID
 - clone same address space as thread creator, cheap and fast!
- Process Tree
 - The hierarchy of parent and it's child processes

What is a Process (con't)

Process States

Controlling Processes

- Signals
- Methods of process control
 - kill and killall
- Niceness
- Set the execution priority
 - nice and renice
 - Default 20, lower is less "nice"

More on Processes...

- Context switching
- Kernel versus User Mode
- CPU Scheduling
 - How is a SQLOS Worker scheduled onto the CPU?
 - Creates a thread via pthread and that's pushed into the scheduler
 - pthreads?

Process/Thread Scheduling

- Unit of scheduling is the thread
- Default scheduler is SCHED_OTHER/SCHED_NORMAL
- Time sharing scheduler
 - Preemptive
 - Dynamic priority list, based on niceness
 - Calculated quantum length based on priority

Process/Thread Scheduling

- Unit of scheduling is the thread
- Default scheduler is SCHED_OTHER/SCHED_NORMAL
- Time sharing scheduler
 - Preemptive
 - Dynamic priority list, based on niceness
 - Calculated quantum length based on priority
 - kernel.sched_min_granularity_ns = 10000000 (10ms) default
 - kernel.sched_wakeup_granularity_ns = 15000000 (15ms) default
 - NUMA Aware, but...
 - kernel.numa_balancing = 0 default

CPU - What to look for?

- Percentage of what?
- Load average
- Run queue length and I/O waits
- Spikes aren't bad
- Long waits
 - User
 - I/O disk latency will effect access to the CPU
 - System

Tools to use for process monitoring

- top/htop
- ps
- mpstat/pidstat
- dstat
- procfs

Demos

- Processes and threads
- Run load average under CPU saturation
- Exploring procfs

Memory and Pages

Memory

- Memory Layout and Architecture
 - Physical and Virtual Memory
 - NUMA free lists per node
 - Pages (Anonymous)
 - Demand Paging
 - Swap out
 - Time and Pressure
 - Swap in, Major Page Fault
 - Allocation, Minor Page Fault
 - File System Cache and swappiness http://red.ht/2cHg9Vk

Pages

- Regular pages 4KB
- Transparent huge pages 2MB
 - Increases memory I/O by decreasing TLB cache misses
- SQLOSv2
 - Can request large pages inside SQL Server...with trace flag 834
 - SQL will allocate memory on start up
 - When SQLPAL exposes 8GB+ to SQL Server
- As of today, no locked pages...but TF 835 is on?

Memory - What to look for?

- High consumers of space
 - Physical
 - Virtual
- External memory pressure on SQL Server
- Excessive swapping
 - swapping in/out

Tools to use for memory monitoring

- /proc/meminfo
- free
- top/htop
- ps
- vmstat
- pidstat

Demos

- Memory layout
- Isolating a memory hog
- Identifying external memory pressure
 - External memory pressure on SQL Server
- Excessive swapping
 - Swapping in/Swapping out

Disks and File Systems

Disks

- Sectors (physical)
 - Actual storage unit of the disk, 512B or 4KB
- Blocks (logical)
 - Fundamental unit of I/O, allocation
- Disks have finite performance characteristics
 - Bandwidth how much data
 - Latency how fast
- Storage Interconnects
 - Internal
 - External

File Systems

- XFS
 - Default file system http://red.ht/2dBXccx
- EXT4
- Block size
 - Impact utilization and performance nominally
 - 4KB default block size
- Mount time options
 - Access times noatime

Block Allocation in Linux

- XFS and EXT4 essentially the same
 - Files
 - i-nodes
 - Extents
 - Blocks

I/O under SQLPAL

- Stream I/O via NTUM
- Fast I/O via the host extension
 - Kernel asynchronous IO (kaio)
 - io submit()
 - Returns to caller immediately, completion polling is in user space
 - O DIRECT bypasses page cache and I/O stays in user mode
 - fsync()
 - "probably designed by a deranged monkey on some serious mind-controlling substances." - Linus
 - man 2 open

Disks - What to look for?

- Saturated disks and I/O subsystems
- Swapping
- Baseline!

Tools to use for disk monitoring

- iostat
- iotop
- pidstat
- dstat

Demos

- Finding high I/O processes
- Measuring disk latency (DMVs and cmd line tools)
 - sys.dm_io_virtual_file_stats

Monitoring Tools

Baselining Tools

- Nearly everything we've talked about so far has been point in time...what about baselining?
 - sar System Activity Reporter
 - dstat writes to CSV

Tools for Monitoring SQL Server

- You have all of the same tools you're used to for SQL Server
 - Because of SQLOS we get
 - DMVs
 - Extended Events

New Tools Available for SQL on Linux

- New DMVs
- PSSDiag
 - https://blogs.msdn.microsoft.com/sqlcat/2017/08/11/collecting-performance-data-with-pssdiag-for-sql-server-on-linux/
- DBFS
 - https://github.com/Microsoft/dbfs
 - http://www.centinosystems.com/blog/sql/dbfs-command-line-access-to-sql-server-dmvs/
- Grafana
 - https://blogs.msdn.microsoft.com/sqlcat/2017/07/03/how-the-sqlcat-customer-lab-is-monitoring-sql-on-linux/

Metrics Captured by PSSDiag

- Don't just listen to me...here's what Microsoft is interested in
 - CPU mpstat, pidstat
 - Disk iostat, iotop
 - Memory free, sar
 - Network sar
 - DMV Data
 - System log information

Review

- Linux System Architecture
- SQL on Linux Architecture
- System Components
 - CPU/Processes
 - Memory/Pages
 - Disk/File Systems
- Monitoring Tools

Need more data?

Blog

www.centinosystems.com/blog

Pluralsight

Understanding and Using Essential Tools for Enterprise Linux 7 Linux basics, system architecture, file and directory management

LFCE: Advanced Network and System Administration systemd, Performance and Tools, remote file systems and Kerberos

SQL Server on Linux Administration Fundamentals
Installation, configuration and management

References

Many of the man pages

https://docs.microsoft.com/en-us/sql/linux/sql-server-linux-performance-best-practices

https://access.redhat.com/documentation/en-us/red_hat_enterprise_linux/7

https://access.redhat.com/documentation/enus/red hat enterprise linux/7/html/performance tuning guide/index

https://www.kernel.org/doc/Documentation/

https://ext4.wiki.kernel.org/index.php/Clarifying_Direct_IO%27s_Semantics

Questions?

