

Troubleshoot Like A Microsoft Engineer

Tim Chapman & Denzil Ribeiro

Agenda

Introduction to SQLDiag and Diag Manager Introduction to SQL Nexus Configuring, Collecting, and Importing Data Analyzing the Results

SQLDiag

Command line utility that ships with SQL Server Located in the installation Binn directory

Gathers perfmon logs, error logs, profiler traces, blocking information, etc Requires and XML configuration file

This XML file specifies what to collect

Can add custom collectors – allows you to grab the information you need You execute a PSSDIAG file, which in turn uses SQLDIAG under the covers

PSSDIAG → SQLDIAG → Collectors

Diag Manager

What I use to create a pssdiag for you
GUI tool used to create configuration file
Free download from Codeplex

The more you configure to trace, the more impact you may have on performance

I rarely use Trace

Capturing Custom Data Collections

- This is the REAL power of using Diag Manager & SQL Nexus
- Diag Manager can capture any scripts you specify and SQL Nexus can import them into a database
- Once imported, you can run your own diagnostic scripts to find problems
 - More on this later...

Capturing Custom Data Collections

- Custom Collections are added to the CustomDiag.XML file in the _MyCollectors folder
- It is usually quicker to modify this XML file to add collections than it is through the UI

Diag Manager Custom Collection

Add your SQL scripts to the _MyCollectors DiagManager folder

C:\Program Files (x86)\Microsoft\Pssdiag\CustomDiagnostics_MyCollectors

Make sure the resultsets have a tag that uniquely identifies them

We will use this tag to import the data into SQL Nexus

DEMO - Collect Data

Configure a collection with Diag Manager

Show custom collectors

Start a collection

Show Data being collected

Review collection error logs

Stop a collection

SQL Nexus

Tool used to import and report on SQLDiag output Allows you to develop custom collections and reports Available on Codeplex: http://sqlnexus.codeplex.com/

This means that the source code is available

RML Utilities must be installed prior to installing SQL Nexus

- RML Utilities for SQL Server (x86) http://www.microsoft.com/en-us/download/details.aspx?id=8161
- RML Utilities for SQL Server (x64) http://www.microsoft.com/en-us/download/details.aspx?id=4511

SQL Nexus Reports

Built-in reports provide a nice GUI for blocking, wait statistics, resource utilization, etc.

Demo – Import Data into SQL Nexus

Explore Import
Options
Import the data

SQL Nexus Custom Diagnostics

SQL Nexus uses a custom import process that you can take advantage of By modifying a XML configuration file, you can have SQL Nexus import your custom data collection from PSSDiag

Add the name of the rowset in the TextRowsetsCustom.xml file

Located where you installed SQL Nexus

Tip: You must have entered something in your custom data collection to identify the rowset so SQL Nexus can import it

DEMO – Import Custom Data

Show the XML configuration file

View the collections

Import data

Show tables for custom diagnostics

Performance Analysis of Logs (PAL) Tool

Free tool used to analyzer Perfmon logs
Allows you to set custom thresholds or use thresholds
already configured for your workload

There is a SQL Server workload that looks at SQL Server counters

Available on Codeplex: http://pal.codeplex.com/

Does take some analysis time, so be prepared to wait if you need to analyze a lot of perfmon information

The PAL Wizard

Answer each option carefully as it will impact the output report

Choose the SQL Server 2005/2008 Threshold Option

Use the ThresholdFile tab to create a perfmon counter template file to easily collect the data

MS Chart Controls for PAL

The MS Chart Controls are required to execute PAL

- PAL will install fine without them
- http://www.microsoft.com/en-us/download/details.aspx?id=14422

You'll receive this error if the controls are not installed.

```
Administrator: C:\Windows\System32\cmd.exe
 ARNING: Unable to load the Microsoft Chart Controls for Microsoft .NET ramework 3.5. These controls used to create graphical charts. Please install
 /www.microsoft.com/downloads/details.aspx?FamilyID=130f<u>7986-bf49-4fe5-9ca</u>
 you have installed the Microsoft Chart Controls, then ensure that
 located in one of the default directories "C:\Program Files
 mblies\System.Windows.Forms.DataVisualization.dll" or "C:\Program
 lies\System.Windows.Forms.DataVisualization.dll"
C:\Program Files\PAL\PAL>_
```


PAL Output

Graphs show thresholds

Alerts summarized in time slices

4/3/2013 6:57:16 PM - 4/3/2013 6:57:31 PM	Condition	Counter	Min	Avg	Max	Hourly Trend
	A ratio of more than 1 page lookup for every 1 batch request	\\SQL08R2\PAL Generated() \Page lookups to Batch Requests Ratio Percentage	7,889	7,889	7,889	253,575
	An increasing trend of greater than 10 user connections per hour	\\SQL08R2\SQLServer:General Statistics\User Connections	1,378	1,378	1,378	44,229
	Greater than 1000 batch requests per second	\\SQL08R2\SQLServer:SQL Statistics\Batch Requests/sec	1,442	1,442	1,442	46,350
	More than 80% processor utilization	\\SQL08R2\Processor(_Total)\% Processor Time	100	100	100	3,086
	More than 80% processor utilization	\\SQL08R2\Processor(0)\% Processor Time	100	100	100	3,086
	More than 20% privileged (kernel) mode CPU usage	\\SQL08R2\Processor(_Total)\% Privileged Time	24	24	24	707
	More than 20% privileged (kernel) mode CPU usage	\\SQL08R2\Processor(0)\% Privileged Time	24	24	24	707
	More than 2 ready threads are queued for each processor	\\SQL08R2\System\Processor Queue Length	5	5	5	129
	More than 2,500 Context Switches/sec per processor, more than 20% ratio of privileged to total CPU, and more than 50% total processor time or more than 10,000 Context Switches/sec	\\SQL08R2\System\Context Switches/sec	11,795	11,795	11,795	359,261
	Possible Memory Leak: More than 500MBs between overall Min and overall Max and an increasing trend of more than 100MBs per hour	\\SQL08R2\Process(_Total) \Private Bytes	2,415,464,448	2,415,464,448	2,415,464,448	60,007,745,829

PAL Output

The output is color coded to let you know the areas to focus on

- You do have some control over this through the threshold files
- Not everything in red actually means something
 - You must know what to look for

Condition	Counter	Min	Avg	Max
More than 80% processor utilization	\\SQL08R2\Processor(0)\% Processor Time	0	53	100
More than 20% privileged (kernel) mode CPU usage	\\SQL08R2\Processor(_Total)\% Privileged Time	0	10	25
More than 20% privileged (kernel) mode CPU usage	\\SQL08R2\Processor(0)\% Privileged Time	0	10	25
Greater than 25 ms physical disk READ response times	\\SQL08R2\PhysicalDisk(0 C:)\Avg. Disk sec/Read	.013	.023	.042
Greater than 25 ms physical disk WRITE response times	\\SQL08R2\PhysicalDisk(0 C:)\Avg. Disk sec/Write	.019	.048	.085
Greater than 25 ms READ response times per 64 KB	\\SQL08R2\LogicalDisk(C:)\Avg. Disk sec/Base64Read	.013	.023	.042
Greater than 25 ms WRITE response times per 64 KB	\\SQL08R2\LogicalDisk(C:)\Avg. Disk sec/Base64Write	.019	.047	.085
Greater than 25 ms logical disk READ response times	\\SQL08R2\LogicalDisk(C:)\Avg. Disk sec/Read	.013	.023	.042
Greater than 25 ms logical disk WRITE response times	\\SQL08R2\LogicalDisk(C:)\Avg. Disk sec/Write	.019	.048	.085

Analyzing the PAL Results

When to Use Which Tool?

PAL is great for overall system performance

- Benchmark
- Get acquainted with a workload
- Long duration

PSSDIAG/Nexus

- More targeted performance analysis
- Need to view SQL internal resources (waits, blocking chains, query plans)
- Short timespan for collection

Now What?

Look at Bottleneck Analysis

Review Performance Counters

Identify Expensive Queries

Dig in to the Nexus database

Look at solving the biggest bottleneck first then collect data again

