Carlos Robles

MCSA, MCSE, ITIL v3

Blog: http://dbamastery.com

http://sqlguatemala.blogspot.com

Twitter: @dbamastery

LinkedIn: croblesdba


SQL Server Health Check

Sponsors

Gold


Silver


Geek


Introduction

Every engine needs tuning your database is no different


- What is a SQL Server Health Check
- Why we should perform a SQL Server Health Check
- When we should perform a SQL Server Health Check
- What Tools we should use to perform a SQL Server Health Check
- SQL Server Health Check sample


What is a SQL Server Health Check


- Doctor collects data by asking questions
- Doctor analyzes the information
- Doctor provides a diagnostic
- Doctor provides some medicine


A SQL Server Health Check includes:

- Gathering detailed information about your SQL Servers.
- Comparing collected data to established best practices to identify potential changes to your SQL Servers so that they meet these best practices.
- Examining the differences and determining if the best practices should be implemented, or, because of special circumstances, should be ignored.
- After determining what changes, if any, should be made, test the changes on a test server (in most cases).
- Roll out the changes to production SQL Servers.


Where best practices come from

- There is no definitive source.
- Ideally, you will have created your own best practices standard guide that you follow for your company.
- If you are at the point where you need to create your own best practice standard guide, then look to authoritative resource to begin creating the guide.


Why we should perform a SQL Server Health Check

- Provides documentation and a baseline for:
 - Performance Tuning
 - Troubleshooting
 - Rebuilding, Disaster Recovery
- Help to identify potential problems & fix them early
- To implement best practices (best practices standards guide). This results in performance optimization and higher availability.
- Help to standardize your SQL Server's configuration throughout your organization


When we should perform a SQL Server Health Check

- Any SQL Servers under current administration and you have never documented them before.
- Once starting in a new job, to quickly learn about the SQL Servers you have inherited and now "own".
- As a consultant, and need to get quickly up to speed on your client's SQL Servers.
- Once an initial health check is performed, it should be repeated regularly to ensure the continued health of your SQL Servers.
 Follow-up health checks will be much faster because you already have collected the basics.


What Tools we should use to perform a SQL Server Health Check

- OS tools, such as administrative tools and event logs
- Performance Monitor
- SSMS, including Standard Reports
- T-SQL, PowerShell, DMVs, system views, system stored procedures, etc.
- SQL Trace/Profiler, XE (if needed)
- Your own automated collection, reporting system
- Third-party tools to collect and analyze data.


- If the number of SQL Servers you manage are few, then collecting and storing the data in a spreadsheet is probably the easiest and quickest way to collect and store the data.
- If you have many SQL Server instances, then you need to automate the health check process and store the data in a database. If you don't have the time to automate your health checks, then doing it manually with a spreadsheet is better than doing nothing at all.


Demo


Recap

SQL Server Health Check process


SQL Server Health Check in a nutshell

- Hardware
- Operating System
- SQL Server Settings
- Database Settings
- Security
- Database Maintenance
- SQL Server Agent Jobs
- Logs
- Monitoring
- Performance
- High Availability


Questions


Thank you!!!