Microsoft SQL Server 2008

Handy tips for the busy DBA

Prepared by: Chandramohan Krishnan

Table of contents	
Database Backup File Encryption in SQL Server 2008	2
Setting Up Database Mail for POP3 Account	3
Powershell	4
Installation	4
Uninstalling older PowerShell Versions	4
Getting Started	
Useful Code Snippets	
Positional Parameter	5
Filtering, Sorting, Formatting & Exporting	5
Examples	
Example 1	
Example 2	6
Example 3	6
DDL Triggers (Tracking DB Schema Changes)	
Creating a DDL Trigger	
DDL event groups	
Useful performance Tuning queries	8
Useful SQL Commands	9
Collation Set Commands	9
Who are the Sysadmins	9
Monitoring	9
Disk space used by MSSQL Server	9
Create reporting table and SP	10
Quick way to find space used by each table in a database	10
Simple script using cursors to execute DBCC UPDATEUSAGE	10
Replication Stuff	12
Duplicate key errors (error 20598) on resuming replication to a restored replicate database	from the
primary	12
Procedure to Drop Push Subscription	13
Procedure to rebuild replication on MS SQL Server	
Steps	
Note A	
Note B	
Subscription Deactivation and Expiration	15

Database Backup File Encryption in SQL Server 2008

-- We can use database encryption in SQL Server 2008 to encrypt a database bacup to prevent it from being install and another server, without the need to the encryption certificate and private key. This example explains how this can be done and how to restore the database.

```
-- Create the server wide 'MASTER' key
CREATE MASTER KEY ENCRYPTION BY PASSWORD = 'p@ssw0rd1'
go
--Now create a certificate for use with our database
CREATE CERTIFICATE adventureworks2008Cert
WITH SUBJECT = 'My DEK Certificate for adventureworks2008 database'
go
--set the encryption for the Northwind database by creating a database
--encryption key and password using the certificate we just created.
use adventureworks2008
```


```
CREATE DATABASE ENCRYPTION KEY
WITH ALGORITHM = AES_128
ENCRYPTION BY SERVER CERTIFICATE adventureworks2008Cert
--enable encryption on the database level.
ALTER DATABASE adventureworks2008
SET ENCRYPTION ON
 -check you have set encryption on (should be set to '1')
SELECT name, is_encrypted FROM sys.databases
--Well done the database is encrypted. Now lets test
--We can only restore this backup to a server that holds
-- a valid certificate
BACKUP DATABASE adventureworks2008
TO DISK = 'd:\mssql_dumps\adventureworks2008.bak'
WITH INIT, STATS = 10
--If you are using the same server to test this you will need to drop
-- the certificate, so export it FIRST!!
use master
BACKUP CERTIFICATE adventureworks2008Cert
TO FILE = 'd:\mssql_dumps\adventureworks2008Cert_File.cer'
WITH PRIVATE KEY (FILE = 'd:\mssql_dumps\adventureworks2008Cert_Key.pvk',
ENCRYPTION BY PASSWORD = 'pwd1234')
--drop if on the same server
DROP CERTIFICATE adventureworks2008Cert
--Now try to restore the DB backup. It should fail --with msg "Cannot find server certificate" RESTORE DATABASE adventureworks2008 FROM DISK = 'd:\mssql_dumps\adventureworks2008.bak'
WITH REPLACE, STATS=10
--Import the certificate (if you are on a different SQL server,
--create a MASTER KEY first)

CREATE CERTIFICATE adventureworks2008Cert

FROM FILE = 'd:\mssql_dumps\adventureworks2008Cert_File.cer'
WITH PRIVATE KEY (FILE = 'd:\mssql_dumps\adventureworks2008Cert_Key.pvk',
DECRYPTION BY PASSWORD = 'pwd1234')
--Finally, retry the database RESTORE. This time it should work -- Congratulations!
```

Setting Up Database Mail for POP3 Account

- 1. Expand Management, right-click Database Mail, and select Configure Database Mail.
- 2. Choose the **Set up Database Mail** option to set up Database Mail for the first time.
- 3. Move through screen to set up new account. Give it a profile name (you can have multiple emails linked to a profile).
- 4. Add a new SMTP account and provide mail server details, as shown below.

 To test the email account, Expand Management, right-click Database Mail, and select Send Test E-Mail...

Powershell

Installation

The current stable release is PowerShell v1.0. To get the greater benefits of this scripting language, install PowerShell 2.0 CTP3 (Community Technology Preview):-

- Requires .Net Framework 2.0 or higher. Go for 3.5 SP1 at least.
- Uninstall previous release of PowerShell
- If all else fails, try 2.0 CTP2

Uninstalling older PowerShell Versions

You should be able to uninstall using 'Add or Remove Programs' from the Control Panel. Make sure 'Show Updates' is selected. May need to look in the 'Windows XP – Software Updates' section. However, this is Microsoft, so it may not work. Try the following:-

- 1. Remove Hotfix 926139, 926140, 926141 by running:
 - C:\Windows\\$NtUninstallKB926139\$\spuninst\spuninst.exe.
 - C:\Windows\\$NtUninstallKB926140\$\spuninst\spuninst.exe.
 - C:\Windows\\$NtUninstallKB926141\$\spuninst\spuninst.exe.
 - You may not have all these installed.
- 2. The Hotfix removal may break the .Net Framework installation, so reinstall this. In fact, if you get a 'System Management.automation.dll' error (see Figure 1), you may need to install all old and current .Net Framework installations, including 2.0, 3.0 and 3.5 and their service packs. Then reinstall the latest version.

Figure 1. PowerShell install error

3. If all else fails, try 2.0 CTP2

Getting Started

```
Set up your user profile. First check if it exists
Test-path $profile ($profile is a built-in variable)

If false
New-item -path $profile -type file -force
You can also set up a server wide profile if you are the administrator. Just edit
%windir%\system32\Windows\windows\powershell\v1.0\profile.ps1
```

Useful Code Snippets

Positional Parameter

Some commands allow us to omit the positional parameter (so of the default parameter). To find positional parameter of a cmdlet, execute:
(Get-Help Get-Process).parameters.parameter

Look for the parameter with Position? = 1

Filtering, Sorting, Formatting & Exporting

```
Filter on processes starting with 's'. The special character '$_' is substituted with output of get-process, row-by-row.
```

Examples

```
To be able to run scripts>
PS>Set-ExecutionPolicy RemoteSigned
```

Some good examples can be found at:

 $\underline{http://www.simple-talk.com/sql/database-administration/why-this-sql-server-dba-is-learning-powershell/$

Create a file called "C:\AllServers.txt") to hold a list of all your SQL Servers.

Example 1

This example is a typical template for all repetitive processes against servers.

- 1. loops through the servers in AllServers.txt
- makes connection
- 3. creates SQL commandline
- 4. executes the SQL
- 5. Formats the output into a table and returns the output.

DDL Triggers (Tracking DB Schema Changes)

DDL triggers can be used to record CREATE, DROP and ALTER statements.

Creating a DDL Trigger

To do this:-

- 1. Create a table to record actions.
- 2. Create trigger
- 3. Enable trigger

There is a very good example of a 'catch-all' DDL trigger in the AdventureWorks databases:

```
CREATE TRIGGER [ddlDatabaseTriggerLog] ON DATABASE
FOR DDL_DATABASE_LEVEL_EVENTS AS
BEGIN
 SET NOCOUNT ON;

DECLARE @data XML;
DECLARE @schema sysname;
DECLARE @object sysname;
DECLARE @eventType sysname;
SET @data = EVENTDATA();
SET @eventType = @data.value('(/EVENT_INSTANCE/EventType)[1]', 'sysname');
SET @schema = @data.value('(/EVENT_INSTANCE/Schemaname)[1]', 'sysname');
SET @object = @data.value('(/EVENT_INSTANCE/ObjectName)[1]', 'sysname')
```

```
IF @object IS NOT NULL
 PRINT ' ' + @eventType + ' - ' + @schema + '.' + @object;
 PRINT ' ' + @eventType + ' - ' + @schema;
 IF @eventType IS NULL
 PRINT CONVERT(nvarchar(max), @data);
 INSERT [dbo].[DatabaseLog]
 [PostTime],
 [DatabaseUser],
[Event],
 [Schema],
 [Object],
[TSQL],
 [XmlEvent]
 VALUÉS
 GETDATE(),
CONVERT(sysname, CURRENT_USER),
 @eventType,
@eventType,
CONVERT(sysname, @schema),
CONVERT(sysname, @object),
@data.value('(/EVENT_INSTANCE/TSQLCommand)[1]', 'nvarchar(max)'),
 END;
 EXEC sys.sp_addextendedproperty @name=N'MS_Description', @value=N'Database trigger to audit all of the DDL changes made to the AdventureWorks database.', @levelOtype=N'TRIGGER',@levelOname=N'ddlDatabaseTriggerLog'
Finally, enable the trigger
 ENABLE TRIGGER [dd]DatabaseTriggerLog] ON DATABASE
```

DDL event groups

DDL event groups are a short-cut mechanism which groups a number of 'event types' together. Note that the relationship is hierarchical.

Useful performance Tuning queries

There is a very good article on P&T entitled "<u>Troubleshooting Performance Problems in SQL Server</u> 2005"

shows long running transactions select * from sys.dm_exec_query_stats order by total_worker_time

shows syntax of long running transaction

```
select * from sys.dm_exec_sql_text(<sql_handle>)

Top 50 Users of CPU
select top 50
 sum(qs.total_worker_time) as total_cpu_time,
 sum(qs.execution_count) as total_execution_count,
 count(*) as number_of_statements,
 qs.plan_handle

from
 sys.dm_exec_query_stats qs
group by qs.plan_handle
order by sum(qs.total worker time) desc
```

Useful SQL Commands

```
Find the collation of a database
Select databasepropertyex('db name', 'collation')
```

Collation Set Commands

```
--Find the collation of the current server
select SERVERPROPERTY ('collation')
--Find the collation of the current database
select convert(sysname, DatabasePropertyEx(db_name(), 'Collation'))
--Find collation of all columns in a table
select name, collation from syscolumns where
[id]=object_id('MyTable')
--Find all collation available in SQL Server
select * from ::fn_helpcollations()

--other good tests
select SERVERPROPERTY ('SqlCharSet')
select SERVERPROPERTY ('SqlCharSetName ')
select SERVERPROPERTY ('SqlSortOrder ')
select SERVERPROPERTY('ProductLevel')
```

Who are the Sysadmins

```
SELECT rol.name, mem.name,mem.type_desc
FROM sys.server_role_members AS srm
INNER JOIN sys.server_principals AS rol ON rol.principal_id = srm.role_principal_id
INNER JOIN sys.server_principals AS mem ON mem.principal_id = srm.member_principal_id
WHERE rol.name = 'sysadmin'
```

Monitoring

Disk space used by MSSQL Server

- 1. create table in 'reporting database' & sp_spacegrowth in msdb database. Set to run once a day.
- 2. To see results execute sp_spacegrowth_db.

Create reporting table and SP

```
use reporting
go
drop TABLE [dbo].[DatabaseFileSizes]
drop TABLE [dbo].[DatabaseFileSizes] go

CREATE TABLE [dbo].[DatabaseFileSizes](
 [SampleDateTime] datetime,
 [DatabaseName] [nvarchar](128) ,
 [DatabaseFileName] [sysname] ,
 [fileid] [smallint] NULL,
 [drive] [nvarchar](1) ,
 [filename] [nvarchar](260) ,
 [filegroup] [nvarchar](128) ,
 [size KB] bigint ,
 [maxsize] [nvarchar](128) ,
 [growth] [nvarchar](30) ,
 [usage] [nvarchar](30)
 ON [PRIMARY]
go
 űse msdb
go
drop Procedure sp_spacegrowth
go .
Create Procedure sp__spacegrowth
 INSERT
 INTO reporting..DatabaseFileSizes
 select
 getdate(),
 detate(),
databasename=db_name(dbid), name, fileid, drive=left(filename, 1), filename,
filegroup=filegroup_name(groupid),
'size'= convert(bigint, size) * 8,
'maxsize'=(case maxsize when -1 then N'Unlimited'
 convert(nvarchar(15), convert(bigint, maxsize) * 8) + N' KB'
 'growth'=(case status & 0x10000
when 0x100000 then
 convert(nvarchar(15), growth) + N'%'
 convert(nvarchar(15), convert(bigint, growth) * 8) + N' KB'
 end),
'usage'=(case status & 0x40 when 0x40 then 'log only' else 'data only' end)
from master..sysaltfiles order by dbid
 create procedure sp__spacegrowth_db @dbname varchar(40), @days int
as
select * from reporting..DatabaseFileSizes
where Databasename=@dbname
and SampleDateTime < DATEADD(day, @days, getdate())
order by fileid
```

Quick way to find space used by each table in a database

sp_msforeachtable 'sp_spaceused "?"'

Simple script using cursors to execute DBCC UPDATEUSAGE

Replication Stuff

Duplicate key errors (error 20598) on resuming replication to a restored replicate database from the primary

To fix this in Sybase we could set 'auto correction' on. In Microsoft SQL Server we need to either

1. Change the agent profile to 'Continue on data consistency errors', by selecting "Agent Profile..." from the Distribution Agents view and select the radio button in the 'Distribution Agent Profile' dialog box

Publication

🗑 <Multiple Ρι

(F) <Multiple Put

ΕN

2. Change the agent by adding the –skiperror switch to the command line. Select the 'Agent Properties...' from the menu and in the properties dialog and 'Steps' tab, double-click on the

'Run agent'

Now scroll to the far right of the Command line and add

-skiperror <error number>

Restart distribution agent.

Procedure to Drop Push Subscription

On the primary SQL server,

Procedure to rebuild replication on MS SQL Server

Steps

- 1. Create the publication (if one does not already exist) from the primary or distributor
 - Transactional replication
 - Select servers compatibility for 2000 and 7
 - Publish All tables
 - Everything else is default settings
- 2. Drop then Create a push subscription from this publication
 - Select the destination server and database
 - Select "No the subscriber already has schema and data"
 - Everything else is default values
- 3. Stop synchronising the subscription
- 4. Backup and Restore the database from the primary to replicate
- 5. Start synchronising the subscription by stopping and restarting the Log Reader
 - If you get errors about missing stored procs go to Note A
 - If you get errors about duplicate rows go to Note B

Note A

This error will be reported by the distribution agent and if you click on the agent it will show you the exact error message,

- Take a look at this and note which stored proc it is missing.
- Run select * from sysarticles from the primary db and note the artid which corresponds to the missing object.
- Run the following procs on the primary db:
 - 1. exec sp_scriptinsproc 'artid'
 - 2. exec sp_scriptdelproc 'artid'
 - 3. exec sp_scriptmappedupdproc 'artid'
- Take the output of these 3 procedures and apply them to the replicant db. If you have problems getting very long definitions out of the database, try using 'osql' from the command line. E.g. osql -E -STANAQUIL -w2048 -i qry.sql -o qry.out
- Restart the distribution agent and it should be fine if not you might get another missing proc in which case repeat the above steps.

Another way to do this is:-

- --Fix missing custom procs.
- --get the publication name
- -- This stored procedure is executed at the Publisher on the publication database. However, this can truncate the output for tables with lots of columns.

sp_helppublication

go

- -- extract all replication SP's
- sp scriptpublicationcustomprocs 'HIBPM LIVE'
- -- now just search output for missing SP and put on subscriber (target) server

Note B

To fix these duplicate errors (error 20598), or indeed any similar errors you do the following:

1. Change the agent profile to 'Continue on data consistency errors', by selecting "Agent Profile..." from the Distribution Agents view and select the radio button in the 'Distribution Agent Profile' dialog box.

2. Additionally you may want to change the agent by adding the –skiperror switch to the command line. Select the 'Agent Properties...' from the menu and in the properties dialog and 'Steps' tab, double-click on the 'Run agent'

Now scroll to the far right of the Command line and add —skiperror <error number>

- 3. Restart the distribution agent and you will see it reporting skipped errors.
- 4. When it is stops reporting this and instead just reports that it delivering transactions you can stop the distribution agent, again right click the distribution agent and put it back to Default agent profile and also take out the skiperror from the command line if you put it in and restart the agent.

Subscription Deactivation and Expiration

Refer to http://doc.ddart.net/mssql/sql2000/html/replsql/replmon 92ge.htm for full details.

When a subscription is not synchronized, the subscription will be marked deactivated by the Distribution Cleanup Agent that runs on the Distributor.

To stop this from happening, disable the Expired Subscription Cleanup Agent (see screenshot below) _ | | X _8× File Action View Tools Window Help Console Root Miscellaneous Agents 6 Items Microsoft SQL Servers
SQL Server Group
HIBPM-DR-SQL (Windows NT) Name / Type

Agent history dean up: distrib... REPL-History Cleanup
Distribution dean up: distribution REPL-Distribution Cleanup
Expired subscription dean up
REPL-Subscription Cleanup
REPL-Alert Response
REPL-Alert Response Status Last Action The job succeeded. The Job was invoked by Schedule The job succeeded. The Job was invoked by Schedule Succeeded Databases
 Data Transformation Services Succeeded The job succeeded. The Job was invoked by Schedule Never started Management

Replication

Security

Support Services The job succeeded. The Job was invoked by Schedule rep_subscription_check REPL-Checkup Succeeded Replication agents checkup REPL-Checkur Succeeded The job succeeded. The Job was invoked by Schedule Meta Data Service TANAQUIL (Windows NT)

Databases

Data Data Services Expired subscription clean up Properties - TANAQUIL General Steps | Schedules | Notifications | Management
Replication Expired subscription clean up Name: Replication Monitor

Publishers

TANAQUIL 09/03/2005 16:03:40 Target local serve Agents
Snapshot Agents
Log Reader Agents
Queue Reader Agents
Distribution Agents REPL-Subscription Cleanup Owner: LIFETIME LOB\dstadmin Detects and removes expired subscriptions from published databases. Merge Agents
Miscellaneous Replication Alerts Security Last modified: 18/10/2007 15:28:29 + Support Services Meta Data Services ОК