Responding to Extended Events in near Real-Time

Gianluca Sartori

Gianluca Sartori

- Independent SQL Server consultant
- SQL Server MVP, MCTS, MCITP, MCT
- Works with SQL Server since version 7
- DBA @ Scuderia Ferrari
- Blog: <u>spaghettidba.com</u>
- Twitter: @spaghettidba


Agenda

- Monitoring overview
- Extended Events Core Concepts
- Streaming Extended Events
- Possible Applications
- Extended T-SQL Collector


Monitoring

Goals:

- Troubleshooting

 What happened tonight at 03:40?
- Tune performance Which queries consume most resources?
- Capacity Planning

 How fast are my databases growing?
- Baselining
 Is the system behaving normally?
- Alerting

 Hey, look: something's wrong here!


How should I monitor?

Buy a commercial suite

- SQLSentry, RedGate, SolarWinds, Dell...
- Big value, Big money 😊

Use open source/free tools

• Often unreliable/incomplete ⊗

Code your own

• Are you sure? ⊕

Use SQL Server built-in tools

- SQL Trace
- Event Notifications
- Alerts
- Extended Events
- Data Collector


Monitoring before SQL Server 2012

Polling:

- Performance counters
 - OS counters: CPU, Memory, Disk...
 - SQL specific
- DMO Dynamic Managment Objects
 - DMV Views
 - DMF Functions

Capturing:

SQL Trace


Extended Events

- Replacement for SQL Trace
 - Introduced in 2008
 - Real replacement from version >= 2012
- Lightweight event capture infrastructure
 - Deep inside SQLOS
 - Low performance overhead
 - Allows capturing events not available otherwise


Extended Events – Concepts

Event

- Fired by SQLOS when a point in code is reached
- Contains information → Fields

Action

- Additional operations performed when event fires
- Adds more data to the event


Extended Events – Concepts

Session

- Defines what we want to capture and how we do it
- Events + Fields + Actions = Session

Target

- Event consumer
- Several types of targets
- Multiple targets for the same session
- A session does not necessarily need a target


Extended Events – Concepts

Targets

BOL describes 6 types of targets:

Name	Description
Ring buffer	Use to hold the event data in memory on a first-in first-out (FIFO) basis
Event file	Use to write event session output from complete memory buffers to disk.
Event pairing	Use to determine when a specified paired event does not occur in a matched set.
Event Tracing for Windows (ETW)	Use to correlate SQL Server events with Windows operating system or application event data.
Event counter	Counts all specified events that occur during an Extended Events session.
Histogram	Use to count the number of times that a specified event occurs

http://technet.microsoft.com/en-us/library/bb630339.aspx


Extended Events – Missing something?

No built-in alerting target

Connect item for SB target (Won't fix)

http://bit.ly/1A8HqG0

Possible solutions:

- Post-process the target → not fast enough
- Poll the target for changes → ugly
- Use something else
 - Alerts
 - Event notifications


A Hidden Target Type?

Watch Live Data

How does it work behind the covers?

SELECT *

FROM sys.dm_xe_session_targets

III Results Messages							
	event_session_address	target_name	target_package_guid	execution_count	execution_duration_ms	target_data	
1	0x00000004786510C1	ring_buffer	60AA9FBF-673B-4553-B7ED-71DCA7F5E972	968	0	<ringbuffertarget processing<="" td="" truncated="1"></ringbuffertarget>	
2	0x00000004786510C1	event_file	60AA9FBF-673B-4553-B7ED-71DCA7F5E972	968	10098	<eventfiletarget truncated="0"><buffers log<="" td=""></buffers></eventfiletarget>	
3	0x00000004786510C1	event_stream	60AA9FBF-673B-4553-B7ED-71DCA7F5E972	1	0	<livestreamtarget truncated="0"><cli>clients></cli></livestreamtarget>	
4	0x000000046F23D841	router	03FDA7D0-91BA-45F8-9875-8B6DD0B8E9F2	200	0	NULL	
5	0x0000000478438851	event_file	60AA9FBF-673B-4553-B7ED-71DCA7F5E972	0	0	<eventfiletarget truncated="0"><buffers log<="" td=""></buffers></eventfiletarget>	


DEMO

Extended Events Streaming API

Displaying Captured Events


Streaming Extended Events

What we have seen:

- Events showed up in a queue to be processed
- No XML shredding
- Fields and actions are available as properties of the event


Streaming Extended Events

Possible Applications:

- Watch events as they occur
- Perform actions in response to an event
- Alert when specific events are raised (Does not make sense for all events)
- Save events to a target database


DEMO

Streaming API in C#

Replaying a Workload


Streaming Extended Events

Nice, but...

Not fully available in the T-SQL realm

DBAs need to learn C#???

Streaming API is available in PowerShell

- SQLAgent job with PoSh step
- Background process running PoSh script


DEMO

Streaming API in Powershell

Capturing Successful Logon Events


Streaming Extended Events

Saving events to a database table

- Capture some data, save to a database
- Sounds familiar, doesn't it?
- Data Collector
- Needs a specialized Collector Type for XE stream


Introducing Extended T-SQL Collector

- Provides a GUI for the Data Collector
- Incorporates 2 new collector types:
 - Extended TSQL Collector Type
 - Adds support for LOB columns
 - Extended XE Reader Collector Type
 - Reads data from Extended Events sessions
 - Incorporates alerting
- Free and Open Source

http://extendedtsqlcollector.codeplex.com


Working with Extended T-SQL Collector


All that glitters is gold?

Performance Impact

- Depends on what the session captures
- Depends on what you do with events
- If reader gets behind it is disconnected automatically

Gotchas

- Events are placed in a queue
- Sometimes the queue does not get flushed
- Dispatcher latency has no effect on the queue


Bottom line

- Streaming API is a lesser known target type
- Provides a convenient way to process events as they occur
- Some coding required
- Extended T-SQL Collector to the rescue!


Resources

- Extended T-SQL Collector
 http://extendedtsqlcollector.codeplex.com
- Monitoring Blocking and Deadlocking with Extended T-SQL Collector http://spaghettidba.com/2014/12/12/monitoring-blocking-and-deadlocking-with-extended-t-sql-collector/
- Tracking Table Usage with Extended Events
 http://spaghettidba.com/2015/04/20/tracking-table-usage-and-identifying-unused-objects/
- Reacting to Extended Events in almost real-time
 http://www.sqlskills.com/blogs/bobb/reacting-to-xevents-in-almost-real-time/


Questions?