


The Key for a Perfect System

- Balanced system without bottlenecks
- SQL Server is only a small part


Plan your system before you build it


Andre Essing Technology Solutions Professional Microsoft Deutschland GmbH

Andre advises, in his role as Technology Solutions Professional, customers in topics all around the Microsoft Data Platform. He is specialized in mission critical systems, high-availability, security, operating and of course the cloud.

andre.essing@microsoft.com

/Andre Essing

in /aessing

@aessing

aessing


Hardware & Storage

- Use the optimal storage
- Handle volumes the right way
- Implement a good disk layout
- Do backups remotely
- Don't save power


Use the right storage

- HDD, SSD or Flash
- RAID Level
- Direct Attached or SAN
- iSCSI or FibreChannel
- Read caching isn't necessary, SQL Server does the buffering
- Prefer more smaller disks than one large
- Low latency (Disk Access) is important
- Don't use thin provisioning

Handle volumes the right way

- Check partition alignment http://msdn.microsoft.com/en-us/library/dd758814.aspx
- Format volumes the right way
 - NTFS, 64KB, no quick format
- Disable file indexing and automatic defragmentation

Implement a good disk layout

- Use more than one disks
- Separate disks for data, transaction log and TempDB
- Use mountpoints
- Consider max IOPs / size per disk

Do backups remotely

- Consider a remote backup location
- UNC Path works great

- Backup to Azure Blob Storage as offsite backup
- Don't save power
 - Disable power savings everywhere

Operating System

- Performance is important
- Don't forget about security...
- ... and the user permissions
- Just in case, I talk about Windows here


Performance is important

- Set power plan to high performance
- Check what's better: Hyperthreading off or on

Don't forget about security...

- Antivirus software & exclusions https://support.microsoft.com/en-us/kb/309422
- Windows Firewall & User Access Control is a good thing, enable them
- A server is not a workstation, so don't use it as one
- Think about Windows Server Core for SQL Server installations

... and the user permissions


- Local Security Policy -> SQL Server Service account rights are a must have
 - Lock Pages In Memory
 - Perform Volume Maintenance Tasks


Installation

- How much SQL you need
- Don't repeat yourself
- Security... again!
- A server is not a workstation


- How much SQL you need
 - Only install components you really need
 - Choose the correct collation
- Don't repeat yourself
 - Install using a configuration file
- Security... again!
 - Don't forget to install updates
 - Use Service Accounts instead of "Local System"
 - BUILTIN\Administrators isn't a good idea for SQL Server DBAs
 - Use a domain group for DBAs only
- A server is not a workstation


Instance

- Make it easy to connect
- Security... again... are you kidding?
- Perhaps, Trace Flags
- Instance Settings


Make it easy to connect

- Use same port for all instances / availability groups
 - Easier for migrations
 - Easier to remember
- Use DNS alias for easy access
 - Use A-Records to avoid problems with Kerberos Auth
 - Transparent access for the users
 - No application changes on migrations and database moves

Security... again... are you kidding?

- Don't use SQL Logins, Windows Auth is more secure
- Set SPNs to use Kerberos authentication with Windows Auth

Perhaps, Trace Flags

- Trace Flag 1117
 - Equally grows all data files
 - Replaced in 2016 by filegroup option (AUTOGROW ALL FILES - sys.filegroups)
 - Recommended for all filegroups and databases
- Trace Flag 1118
 - Force use of unified extents for objects
 - Replaced in 2016 by database option (MIXED_PAGE_ALLOCATION - sys.databases)
 - Default in SQL Server 2016 for new databases

Instance Settings

- Configure memory limits, especially "max server memory"
- Enable "Optimize for ad hoc workloads"
- Configure Max Degree of Parallelism
 - Not higher than cores per socket / NUMA Node
 - Some apps need a value of 1, check documentation
- Configure Cost Threshold for Parallelism
 - Good start value for OLTP workloads: 40
 - Good start value for DWH and mixed workloads: 25

TempDB

- Split into multiple files
- Size and growth does matter
- Keep an eye on it
- Before SQL 2016, remember the Trace Flags


Split into multiple files

- There are a lot of complicated rules out there
- Just use TempDB with 8 files, more usually achieve no big advantage
- Always 8 files is easier to maintain
- In some rare cases more then 8 files brings some advantage

Size and growth does matter

- Size depends on TempDB usage
- Monitor old system, ask the vendor or guess
- Start with 2GB per data file and 8GB log (if you don't know)
- Growth: 256MB for data and 1GB for log

Keep an eye on it

- Monitor TempDB usage
- If TempDB grows, set new size as initial size (include a buffer)

Before SQL 2016, remember the Trace Flags

Set Trace Flag 1117 and 1118

Database

- Take care of the defaults
- Keep as reliable as you can
- The physical design matters
- Don't mess-up with the security


Take care of the defaults

- Set the default fill factor
 - 0 means 100%
 - Best practice is 70% or 80%
 - The setting is just for "new" objects
 - Keep an eye on fragmentation
- Never enable Auto Close or Auto Shrink
 - It always leads you into performance issues
 - With Auto Shrink enabled, disk fragmentation is your new friend; o)
- Enable Auto Create Statistics and Auto Update Statistics
 - Most database haven't the right statistics implemented
 - Normally the settings increase the speed of your queries
 - Should be enabled if not forbidden by the software vendor

Keep as reliable as you can

- Always use Full Recovery Model, without exception
- For temporary databases and staging databases the Single Recovery Model is ok
- Usually reliability is more important than speed
- Don't be afraid, using Full Recovery Model is easier than it sounds
- Don't forget to do transaction log backups

The physical design matters

- When possible, primary filegroup only for MDF
 - Create extra filegroups for your data
 - If not possible, just add files to primary filegroup
 - Start with 4 files per filegroup
- Set size and growth of files
 - Estimate the database size for the next year(s)

- The files shouldn't grow automatically
- Keep autogrowth enabled for safety reasons
- 256MB autogrowth for data and 1GB for log
- Keep an eye on VLFs
 - DBCC LOGINFO

Don't mess-up with the security

- Don't assign DB_Owner role to users
 - Build user roles with the right permissions instead
- Don't assign the dbo to a normal user
 - Assign to sa or to special login

Maintenance

- Don't forget instance and database maintenance
- Backup checksum and compression
- Don't do plans, script the tasks
- Never shrink during maintenance


Don't forget instance and database maintenance

- Daily Backups (Full and perhaps differential)
- Transaction log backups (every 5 15 minutes)
- Integrity checks (daily)
- Index reorganize or rebuild (daily)
- Update statistics (daily)
- Clean up backup and job history (daily)
- Cleanup mail items (daily)

Backup checksum and compression

- Enable Compress Backups by default
 - Saves I/O and disk space
 - Faster backups
 - A bit more CPU usage during backup
 - No reason to not turn it on
- Checksum default
 - No GUI, not documented, but ok to use
 - EXEC sp_configure 'backup checksum default', 1; GO RECONFIGURE WITH OVERRIDE; GO
 - No reason to not turn it on

Don't do plans, script the tasks

- Don't use maintenance plans
- Scripts are...
 - ...better reuseable
 - ...more flexible
 - ...more intelligent
- Use maintenance scripts

- Ola Hallengren (https://ola.hallengren.com/)or from other vendors
- or build your own
- Never shrink during maintenance
 - Same problems as AUTO_SHRINK


