

What does this session cover?

A Closer look at SQLOS


Thread Scheduling

Waits and Queues

Task Execution Model

Monitoring Waits

Inside the Database Engine


Preemptive vs. Cooperative Scheduling

Windows uses Preemptive scheduling

- Is driven by the view of prioritized computation
- Means that a low-priority process is pre-empted out of the processor by a high-priority process

SQL Server uses Cooperative scheduling

- Means that the priority of a process doesn't matter
- Is where a process is not preempted, and executes until it explicitly yields the processor

Thread States and Queues

Runnable

• The thread is currently in the Runnable Queue waiting to execute. (First In, First Out).


Running

One active thread executing on a processor.

Suspended


 Placed on a Waiter List waiting for a resource other than a processor. (No specific order).

SQL Server Execution Model


Total Query Response Time

The full cycle between the several task states, for how many times it needs to cycle, is what we experience as the total query response time.


SET STATISTICS 10, TIME ON

```
SET STATISTICS IO ON

GO

SET STATISTICS TIME ON

SELECT SOH.SalesOrderID, SOH.CustomerID,

OrderQty, UnitPrice, P.Name

FROM Sales.SalesOrderHeader AS SOH

JOIN Sales.SalesOrderDetail AS SOD

ON SOH.SalesOrderID = SOD.SalesOrderID

JOIN Production.Product AS P

ON P.ProductID = SOD.ProductID

SET STATISTICS IO, TIME OFF
```


Used to identify physical reads and logical reads for a query

```
(121317 rows affected)
Table 'Workfile'. Scan count 0, logical reads 0, physical reads 0, page server r
Table 'Worktable'. Scan count 0, logical reads 0, physical reads 0, page server
Table 'SalesOrderDetail'. Scan count 1, logical reads 428, physical reads 0, pag
Table 'Product'. Scan count 1, logical reads 15, physical reads 0, page server r
Table 'SalesOrderHeader'. Scan count 1, logical reads 57, physical reads 0, page

SQL Server Execution Times:

CPU time = 94 ms, elapsed time = 1653 ms.
```

Activity Monitor


Dynamic Management Objects for Waits

Active wait duration and type: sys.dm_os_waiting_tasks

Session CPU time and memory usage: sys.dm_exec_sessions

Status and session owner of request: sys.dm_exec_requests

Actual query text of waiting task: sys.dm_exec_sql_text

Dynamic Management Objects for Waits

```
--Waiting tasks
SELECT w.session_id, w.wait_duration_ms, w.wait_type,
 w.blocking session id, w.resource description,
s.program name, t.text, t.dbid, s.cpu time,
 s.memory_usage
FROM sys.dm os waiting tasks as w
 INNER JOIN sys.dm exec sessions as s
 ON w.session id = s.session id
 INNER JOIN sys.dm exec requests as r
 ON s.session_id = r.session id
 OUTER APPLY sys.dm_exec_sql_text (r.sql_handle) as t
 WHERE s.is user process = 1;
```


```
session_id wait_duration_ms wait_type blocking_session_id resource_description

58 8563 LCK_M_S 62 keylock hobtid=72057594047365120 dbid=5 id=lock1...
```

Troubleshooting Wait Types

Aaron Bertrand – Top Wait Types https://sqlperformance.com/2018/10/sql-performance/top-wait-stats

Paul Randal – SQL Skills Wait Types Library https://www.sqlskills.com/help/waits/


Demonstration