Microsoft Services

SharePoint 2010 Monitoring and Troubleshooting

STRATEGY - CONSULTING - SUPPORT

Andrew Lynes, Premier Field Engineer

Agenda

- Introduction
- Monitoring SharePoint 2010
 - Inbuilt monitoring features
 - External monitoring
- Useful Tools
 - SharePoint Diagnostic Studio 2010
 - Performance Analysis of Logs
- Putting It Together

Introduction

Why are we here?

- Performance is "king" to many SharePoint customers
- Stability issues can be seemingly random and mysterious
- Need ways of detecting and diagnosing performance and stability issues
- SharePoint has many components to monitor
- SharePoint can generate a lot of "noise", even when healthy
- Need to understand what "normal" looks like

Common Causes of Poor Performance An Engineer's perspective

- Inadequate hardware
- Bad topology
- Large and/or wide list views
- Poorly written custom components
- iFilters
- Overlapping timer jobs

Common Causes of Instability An Engineer's perspective

- Poorly written applications/workflows
- Mismatched DLLs (improved in 2010)
- Content deployment
- External problems (IIS, Network)

Pareto Principle applies to SharePoint CritSits Why customers call Microsoft Support (the 80/20 rule)

- Poor performance in SharePoint
- Updates
- Related but external sources misbehaving (IIS, SQL, AD)
- Customisation gone bad
- Content deployment
- Indexing/searching
- Bugs and design limitations
- The remaining 100s of problems typically don't break SharePoint

Becoming a SharePoint "Whisperer" Knowing your environment

- Ongoing monitoring is key
 - Must establish clear baselines for performance and stability
 - "Noise" is a major obstacle to troubleshooting a non-baselined environment
 - Without ongoing monitoring, some problems may be missed
- SharePoint exposes a lot of information by itself, you just need to know where to look
- Sometimes external tools are required to get the full picture

When Whispering Turns to Shouting Preparing to call Microsoft Support

- If you need help from Microsoft Support, be ready to supply the following:
 - Diagnostic reports
 - ULS trace logs
 - Performance counters
 - Web.config files
 - Dump files (in some situations)
- Even better if you can provide earlier versions of these from when the environment was stable

Monitoring

Inbuilt monitoring features

Diagnostic Logging

- Unified Logging Service (ULS)
- Enhanced since MOSS 2007
- By default, trace logs are located in C:\Program Files\Common Files\Microsoft Shared\Web Server Extensions\14\LOGS

Diagnostic Logging Log Viewers

- Microsoft doesn't provide a convenient ULS trace log viewer
- Several available in the wild:
 - http://sharepointlogviewer.codeplex.com/
 - http://ulsviewer.codeplex.com/

Diagnostic Logging Event throttling

- Enables the control of the types of events that are logged
- Divided into two sections:
 - Category
 - Destination (Event log vs Trace log)
- One way of handling information overload
- Throttling too aggressively can "hide" issues from administrators and external monitoring tools

Diagnostic Logging Correlation ID

- GUIDs that are assigned to events which occur during the lifecycle of a request
- Isolates a specific request in the ULS trace logs, logging database etc.
- Correlation IDs span machine boundaries

Diagnostic Logging Event log flood protection

- Prevents the "Event Log" from being overwhelmed by repetitive events
- Enabled by default
- Trims events after the same event is logged 5 times within 2 minutes
- Throws a summary event after 2 minutes
- Thresholds are configurable

Diagnostic Logging Trace log management

- Set the number of days that log files should be kept (default is 14)
- Limit the overall disk space that can be used
- Don't place the logs on the System partition!

Trace Log

When tracing is enabled you may want the trace log to go to a certain location. Note: The location you specify must exist on all servers in the farm.

Additionally, you may set the maximum number of days to store log files and restrict the maximum amount of storage to use for logging. Learn about using the trace log.

Usage & Health Data Collection

- SharePoint stores usage and health information in files and a database
- Consumes disk space and has a performance overhead
- Needs to be managed:
 - Health Data Collection Many timer jobs
 - Log Collection Timer job to copy events from files into the database

Health Analyzer

- Aggregates statistical and health data
- Identifies possible problems
- Proactively looks for, and recommends solutions
- Solutions include "Repair Now" and online help
- Applies a set of rules, which can be extended

Health Analyzer (cont.)

- Rules are applied across a number of categories
 - Security
 - Performance
 - Configuration
 - Availability
- Uses timer jobs to perform monitoring tasks and collect monitoring data
- Has suffered from some well-known false positives

SharePoint Developer Dashboard

- Don't be put off by the name
- Debugging page level performance problems
- Troubleshoot issues with the rendering of pages
- Three modes:
 - Off Not displayed
 - On Rendered on each page
 - OnDemand Hides until manually clicking the Developer Dashboard icon
- Provides granular control on visibility Users with customization permissions by default
- Custom code can be monitored if developers use SPMonitoredScope

SharePoint Developer Dashboard Report

There are 6 report sections which together display events, execution times etc.

SharePoint Developer Dashboard Enabling

Can use PowerShell but stsadm is much easier...

```
STSADM -o setproperty -pn developer-dashboard -pv OnDemand STSADM -o setproperty -pn developer-dashboard -pv On STSADM -o setproperty -pn developer-dashboard -pv Off
```

Need to be a Farm Administrator to run this command

Crawl Logs

- Unfortunately crawl logs are only visible from within CA
- Relies on "Crawl Log Report for Search Application < Search Service Application name>" timer job
- Review regularly to detect content access and other issues
- Pay particular attention to "Top Level Errors"
 - Top-level documents, including start addresses
 - Virtual servers
 - Content databases

Monitoring

External Monitoring

Is SharePoint Alive?

- HTTP "Ping" is not good enough
- SharePoint implements custom error messages
- Standard HTTP response codes (404, 401) can be hidden
- Consider developing a page that checks key SharePoint services and returns a specific response
- Alternatively, an HTTP Monitor can parse pages for certain strings

HTTP Request Monitoring and Throttling

- Protects the server during peak load
- Relies on performance counters
- Server health is scored on a scale of 0 to 10
- A server is throttled only when the health score reaches 10
- Health score is sent in the X-SharePointHealthScore HTTP header
- Frame Details Tcp: Flags=...A...., SrcPort=HTTP(80), DstPort=1736, Http: Response, HTTP/1.1, Status: Ok, URL: /SitePage ProtocolVersion: HTTP/1.1 StatusCode: 200, Ok Reason: OK Cache-Control: private, max-age=0 F-ContentType: text/html; charset=utf-8 ContentEncoding: gzip Expires: Sun, 07 Aug 2011 23:59:18 GMT Last-Modified: Mon, 22 Aug 2011 23:59:18 GMT Vary: Accept-Encoding Server: Microsoft-IIS/7.5 SPRequestGuid: d45a0326-aba8-4c32-a472-90d9707b3d Set-Cookie: WSS KeepSessionAuthenticated={f2f25e7 X-SharePointHealthScore: XAspNetVersion: 2.0.50727
- Applications can react to a health score and throttle themselves e.g. SharePoint Workspace
- Monitoring tools can also use HTTP headers to monitor server health
- The start and stop of throttling is logged with Event IDs 8032 and 8062

Object Disposal

- Incorrect object management by custom applications is common
- Undisposed objects result in memory leaks which lead to downtime and instability
- Governance is required to ensure custom code is written correctly

Object Disposal Detecting Memory Leaks

- Review ULS trace logs
 - Potential issues are logged as follows:

"An SPRequest object was not disposed before the end of this thread. To avoid wasting system resources, dispose of this object or its parent (such as a SPSite or SPWeb) as soon as you are done using it. This object will now be disposed"

- Look for large numbers of these errors or a change in frequency
- Application Pool Recycles Intermittent, particularly in peak times
- Database Connectivity Issues

Object Disposal Checking for Memory Leaks

- SharePoint Dispose Checker Tool (http://go.microsoft.com/fwlink/?LinkId=203138)
- Quickly identifies issues with the disposal of SharePoint objects
- Does not require source code to work
- Should be integrated into the developers' build process

Monitoring with SCOM 2007 R2

- The Microsoft SharePoint 2010 Products Management Pack:
 - Monitors the Health of SharePoint Server 2010, Search Server 2010, and Office Web Apps
 - Monitors Events and Services and alerts when service outages are detected
 - Monitors Performance and warns users when SharePoint performance is at risk
 - Directs users to up-to-date TechNet knowledge articles

Tools SPDiag 3.0

SPDiag 3.0 Overview

- SharePoint Diagnostic Studio 2010 (SPDiag 3.0)
- Gathers, displays and exports farm information for troubleshooting purposes
- Part of the "SharePoint 2010 Administration Toolkit"
 - Load Testing Kit
 - User Profile Replication Engine
 - Security Configuration Wizard (SCW) manifest
 - Content Management Interoperability Services (CMIS) connector
 - SharePoint Diagnostic Studio 2010 (SPDiag 3.0)

What's New in SPDiag 3.0

- Preconfigured reports Aggregate data from the SharePoint farm for troubleshooting
- Snapshots Aggregate report images, farm topology information, Unified Logging Service (ULS) logs, and usage database data
- Improved integration with SharePoint Server Enhanced data collection from more sources

Working with Projects

- A project is required for each farm being analysed
- Project metadata is stored in a .ttfarm file on the local computer
- Several tables are created in the farm's usage database
- A project can be saved indefinitely
- Project data can be exported in several ways for archival or to share with others

Demo

SPDiag 3.0

SPDiag 3.0 "Challenges"

- Reports do not work when the OS locale is not en-US (1033)
- Requires the remotesigned execution policy to be enabled on the farm server
- SQL aliases are a problem
- SQL Server performance counters are not provisioned
 - Documentation says farm account needs "sysadmin or sqladmin privileges"
 - Actually need to be member of "Performance Monitor Users"
- Update conflicts can occur when creating projects
- Current version has stability issues

Requirements

- Can install on a farm server or on a remote computer that is not part of the farm
- Farm administrative privileges
- NET Framework 3.5
- Microsoft Chart Controls for the Microsoft .NET Framework 3
- Must enable PowerShell remoting (if installing on a remote client)
- Must configure "Usage and Health Data Collection" on the target farm

Enable PowerShell Remoting Farm

Run the following cmdlets on the target (farm) server:

Enable-PSRemoting -force

Enable-WSManCredSSP -role Server -force

Set-Item WSMan:\localhost\Shell\MaxMemoryPerShellMB 1000

Enable PowerShell Remoting Client

• Run the following cmdlets on the client (remote) computer: Enable-PSRemoting -force Enable-WSManCredSSP -role Client -DelegateComputer "<target_computer>" -force

Taking Snapshots

- Not as easy as it should be
- All servers that are part of the farm need to be configured for PowerShell remoting
 - Including SQL and SMTP
- The client needs all servers to be added as PowerShell remoting targets
- Snapshots will fail if using SQL aliases
- May need to "unconfigure" e-mail if mail server is not running on Win2k08 or later

Tools

PAL Overview

- Performance Analysis of Logs (PAL)
- Reads in a Performance Monitor counter log and analyses it using known thresholds
- Can export Performance Monitor templates to gather the "right" counters
- Available from http://pal.codeplex.com/

Features

- Threshold files for most of the major Microsoft products
- An easy to use GUI interface
- A GUI editor for creating or editing threshold files
- Creates HTML based reports for ease of transfer to other applications
- Supports varying thresholds based on a computer's role or hardware specs

Demo

PAL 2.1.0

Basic Counters and Thresholds

- Processor Utilisation (< 80%, ideally < 50%)</p>
- Available Memory (> 10%)
- Disk Latency (< 25ms, ideally < 15ms)</p>
 - Especially important for SQL Server!
- PAL reports on these and other counters
- Don't read any one counter in isolation
- Attend the "Vital Signs" Premier Workshop to learn more

Requirements

- PowerShell v2.0 or greater
- Microsoft .NET Framework 3.5 with Service Pack 1
- Microsoft Chart Controls for Microsoft .NET Framework 3.5
- A version of Windows that supports the above (e.g. Win7, Win2k08, Win2k08 R2)
- Must be run under an en-US locale
 - Although generally seems to work on other locales

Tools

Debug Diagnostic Tool v1.2

DebugDiag Overview

- Debug Diagnostic Tool (DebugDiag)
- Assists in troubleshooting issues such as hangs, slow performance, memory leaks or memory fragmentation, and crashes in any user-mode process
- Includes additional debugging scripts focused on IIS, SharePoint etc.
- Available from http://www.microsoft.com/download/en/details.aspx?id=26798
- Instructions (FAST PUBLISH) http://support.microsoft.com/kb/2580960

What's New in DebugDiag 1.2

- Analysis
 - .NET 2.0 and higher analysis integrated to the Crash Hang analysis
 - SharePoint Analysis Script
 - Performance Analysis Script
 - .NET memory analysis script (beta)
- Collection
 - Generate series of Userdumps
 - Performance Rule
 - IIS ETW hang detection
 - .NET CLR 4.0 support
 - Managed Breakpoint Support

Requirements

Windows Server 2003/XP and above

Putting It Together

Putting It Together

- Diagnose problems one step at a time
 - Look at the Server
 - Look at SharePoint/IIS
 - Look at the Network
 - Look at the Client/Brower
- Remember that you may have more than one problem

Putting It Together Server

- SharePoint is only as good as the platform it's running on
- Start with the Windows Application Log
- When troubleshooting performance issues:
 - Performance Monitor
 - PAL
- Remember to look at SQL Server
- Don't underestimate the significance of inadequate hardware

Putting It Together SharePoint/IIS

- Start with the "timetaken" value in the IIS logs
- Fast on the server, but slow on the client It's not SharePoint!
- Move on to the other tools
 - Diagnostic Logging
 - SPDiag

Putting It Together Network

- Fast on server, but slow on client Look at the network
- Slow only for "remote" clients Look at the network
- Slow on the server Could still be network e.g. SQL Server communication
- Many network monitoring tools available
 - Microsoft Network Monitor 3.4
 - Wireshark

Putting It Together Client/Browser

- Is the issue happening with one/some/all clients?
- SharePoint relies on a lot of JavaScript!
- Older browsers can deliver a poor user experience
 - IE9 has significantly faster JavaScript rendering than IE8
 - If using FireFox, go for Version 5 or later

Wrap up

Wrap Up

- Troubleshooting begins with knowing your environment
 - Performance and stability baselines help to detect issues and eliminate "noise"
 - Ongoing monitoring is key
- Monitoring SharePoint 2010
 - Significant improvement to inbuilt monitoring since MOSS 2007
 - Some tasks should be handled externally
- Tools
 - SPDiag 3.0 Troubleshoot SharePoint 2010
 - PAL 2.1.0 Investigate server health
 - DebugDiag 1.3 Troubleshoot hangs, slow performance, memory leaks etc.
- Diagnose issues one step at a time

Social Networking

- Canberra PFE Blog (http://blogs.msdn.com/b/canberrapfe)
- Microsoft Premier and PFE Australia on Linked-in (http://www.linkedin.com/groups?gid=3684549)

References

- SharePoint Server 2010: Operations Framework and Checklists (http://technet.microsoft.com/en-us/library/gg277248)
- Management Pack and Guides (http://go.microsoft.com/fwlink/?LinkId=203252)
- SharePoint 2010 Administration Toolkit (http://technet.microsoft.com/en-us/library/cc508851.aspx)
- SharePoint Diagnostic Studio 2010 (http://technet.microsoft.com/en-us/library/hh144782.aspx)
- Performance Analysis of Logs (http://pal.codeplex.com)
- Best practices for using crawl logs (SharePoint Server 2010) (http://technet.microsoft.com/en-us/library/ff621096.aspx)