Introducing...

RESOURCE GOVERNOR IN SQL SERVER 2008

Steve Wright
Director of Product Support
SQL Sentry Inc. - www.SQLSentry.net

Thanks to Aaron Bertrand – SQL Server MVP

WHY A RESOURCE GOVERNOR?

- Every DBA wants more control over resource usage on their SQL Server instances. Pressure comes from:
- IT: reducing data center footprint, hosting more instances on less hardware
- Other departments: sales, marketing, finance who want better performance
- Customers: my web report timed out

WHAT IS THE RESOURCE GOVERNOR?

A technology that enables you to manage SQL Server workload and resources by specifying limits on resource consumption

... or ...

The new way to prevent your peons and pointyhaired bosses from bringing down your server

BEFORE RESOURCE GOVERNOR...

- What we did before to control resource usage was inflexible and largely reactive:
 - + Kill SPIDs with "runaway" queries
 - utilize SET QUERY_GOVERNOR_COST_LIMIT per query (or per instance with sp_configure)
 - + use separate instances with affinity to separate workloads
 - + juggle scheduled jobs to avoid peak activity times
 - schedule creation / destruction of procedures or even changing passwords to block certain groups during peak load times

WHAT ARE THE GOALS?

- To classify and prioritize workloads
- To make resource usage more balanced and predictable
- To help prevent, or at least to minimize, the "run away query"
- To monitor and adapt the above tactics to further smooth resource usage

THREE COMPONENTS OF RESOURCE GOV.

Resource pools. Two resource pools (internal and default) are created when SQL Server 2008 is installed.

Workload groups. Two workload groups (internal and default) are created and mapped to their corresponding resource pools when SQL Server 2008 is installed.

Classifier. There are internal rules that classify incoming requests and route them to a workload group.

HOW DO THEY WORK TOGETHER?

WHAT ARE THE BASIC STEPS?

- Create resource pools
- Create workload groups
- Create classifier function
- Enable resource governor
- Monitor and adapt

WHAT IS A RESOURCE POOL?

- Provides a "slice" of a SQL Server instance's resources (min/max CPU, memory, or both)
- Pools can overlap or be isolated
- * % of resources based on amount "left over" not being used by internal processes
- Allows for aggregate monitoring of all requests utilizing the pool

RESOURCE POOL SYNTAX

```
CREATE RESOURCE POOL pool_name
 WITH
 MIN_CPU_PERCENT = value [[,]
 MAX CPU PERCENT = value [[,]
 MIN MEMORY PERCENT = value ][,]
 MAX MEMORY PERCENT = value ]
)];
```

WHAT IS A WORKLOAD GROUP?

- * This acts as a bucket for requests of a similar type (as defined by the "classifier function") and to place constraints on those requests
- Allows for aggregate monitoring of all requests from all the members of the group

WORKLOAD GROUP SYNTAX

```
CREATE WORKLOAD GROUP group_name
  WITH
  IMPORTANCE = \{ LOW | MEDIUM | HIGH \}
 ][[,]
  REQUEST_MAX_MEMORY_GRANT_PERCENT = value ][[,]
  REQUEST_MAX_CPU_TIME_SEC = value
 REQUEST_MEMORY_GRANT_TIMEOUT_SEC = value ][[,]
  MAX_DOP = value
 ][[,]
  GROUP MAX REQUESTS = value ]
) ] [
  USING { pool_name | "default" }
];
```

WHAT IS A CLASSIFIER FUNCTION?

- User-defined scalar function that allows you to customize how incoming requests are routed
- Function returns a workload group name, which tells Resource Governor which pool to associate the request with
- × Needs to be very efficient

CLASSIFICATION PROCESS

In the context of Resource Governor, the login process for a session consists of the following steps:

Login authentication

LOGON trigger execution

Classification

WHAT ARE SOME CLASSIFICATION EXAMPLES?

- You can segregate incoming requests using a whole slew of criteria:
 - + LOGINPROPERTY (DefaultLanguage, DefaultDatabase)
 - + ORIGINAL_DB_NAME()
 - + HOST_NAME(), APP_NAME() *
 - + CONNECTIONPROPERTY() IP address, protocol, etc.
 - + [S]USER_[S]NAME()
 - + IS_SRVROLEMEMBER(), IS_MEMBER()
 - + Also intrinsic functions, DATEPART, GETDATE(), etc.
- x Examples...

CLASSIFIER FUNCTION EXAMPLE #1

Give sa high priority, and non-sa low priority

```
CREATE FUNCTION dbo. Classifier()
RETURNS SYSNAME
WITH SCHEMABINDING
AS
BEGIN
 RETURN (SELECT CASE SUSER_SNAME()
 WHEN 'sa' THEN 'HighPriorityGroup'
 ELSE 'LowPri ori tyGroup'
 END
 );
END
GO
```

CLASSIFIER FUNCTION EXAMPLE #2

Give ad hoc Management Studio queries low priority during business hours, and high priority otherwise

```
CREATE FUNCTION dbo. Classifier()
RETURNS SYSNAME
WITH SCHEMABINDING
AS
BEGIN
RETURN (SELECT CASE
WHEN APP_NAME() LIKE '%Management Studio%'
AND DATEPART(HOUR, GETDATE()) BETWEEN 9 AND 17
THEN 'LowPriorityGroup'
ELSE 'HighPriorityGroup'
END
);
END
GO
```

CLASSIFIER FUNCTION EXAMPLE #3

Get the Dallas Atlanta office back for that April Fool's joke they played on the DBA

```
CREATE FUNCTION dbo. Classifier()
RETURNS SYSNAME
WITH SCHEMABINDING
AS
BEGIN
RETURN (SELECT CASE
WHEN CONNECTIONPROPERTY('Local_Net_Address')
LIKE '192.168.2.%' THEN 'Group_With_Max_CPU_1_Percent'
ELSE 'HighPriorityGroup'
END
);
END
GO
```

USER-DEFINED FUNCTION CHARACTERISTICS:

- The user-defined function is evaluated for every new session, even when connection pooling is enabled.
- * The user-defined function gives workload group context for the session. After group membership is determined, the session is bound to the workload group for the lifetime of the session.
- If the user-defined function returns NULL, default, or the name of non-existent group the session is given the default workload group context. The session is also given the default context if the function fails for any reason.
- Only one user-defined function can be designated as a classifier at a time.
- * The classifier user-defined function cannot be dropped or altered unless its classifier status is removed.

THE DEFAULT WORKLOAD GROUP

Requests are classified into the default group when the following conditions exist:

There are no criteria to classify a request.

There is an attempt to classify the request into a nonexistent group.

* There is a general classification failure.

HOW DO I MONITOR?

- New Perfmon objects with lots of counters:
 - + SQLServer : Resource Pool Stats
 - + SQLServer: Workload Group Stats
- × New trace events (e.g. CPU Threshold Exceeded)
- * There are also new DMVs:
 - + sys.dm_resource_governor_workload_groups
 - + sys.dm_resource_governor_resource_pools
 - + sys.dm_resource_governor_configuration

DEMO

WORKLOAD GROUP SYNTAX

```
CREATE WORKLOAD GROUP group_name
  WITH
  IMPORTANCE = \{ LOW | MEDIUM | HIGH \}
 ][[,]
  REQUEST_MAX_MEMORY_GRANT_PERCENT = value ][[,]
  REQUEST_MAX_CPU_TIME_SEC = value
 REQUEST_MEMORY_GRANT_TIMEOUT_SEC = value ][[,]
  MAX_DOP = value
 ][[,]
  GROUP MAX REQUESTS = value ]
) ] [
  USING { pool_name | "default" }
];
```

HOW DO I ADAPT?

- Re-schedule contentious processes based on observations from Perfmon, DMVs, trace
- Place different constraints on pools / groups
- Modify classifier function to change routing rules based on properties of request
- Note that Classification changes do not affect existing connections, but pool / group changes do (after RECONFIGURE)

WHAT IF I MESS EVERYTHING UP?

- * Use the DAC
- Start the Server in Single User Mode

WHAT ARE THE LIMITATIONS?

- CPU / Memory only (no I/O yet)
- 2008 Database Engine only (no SSAS, SSRS, SSIS)
- Single instance only
- Short OLTP operations are immune to constraints
- Lack of contention can also prevent enforcement
- Cannot constrain "internal" processes
- Must disable classification to modify classifier function (you can't apply these changes to existing sessions)
- Pool / group names are case sensitive
- Enterprise Edition only!

COMMON MISTAKES

- Expecting importance to mean priority; importance applies weights to resources, does not form a "queue"
- Expecting classifier function to be case insensitive; MiS-CAsEd group names will end up in default group
- Creating classifier function in wrong database; function must be in master
- Cluster / multi-instance failover scenarios; need to be prepared to have instances share resources

OTHER RESOURCES

- * Usual suspects : BOL, MSDN, Blogs
- Some links that go beyond documentation:

http://blogs.msdn.com/psssql/archive/2008/01/10/sql-server-2008-resource-governor-questions.aspx

http://blogs.technet.com/sqlos/archive/2007/12/14/part-1-anatomy-of-sql-server-2008-resource-governor-cpu-demo.aspx

http://blogs.technet.com/sqlos/archive/2008/01/18/part-2-resource-governor-cpu-demo-on-multiple-cpus.aspx

QUESTIONS?

THANK YOU!

<u>www.sqlsentry.net</u>

Download a free trial version or SQL Sentry Event Manager and Performance Advisor