

Fundamentos de los Bloqueos en SQL Server

Enrique Puig | MAP | MCITP

e.puig@Outlook.es

@epuignouselles

Moderador: Freddy Angarita

Gracias a nuestros auspiciadores

Database Security as Easy as A-B-C

http://www.greensql.com

pluralsight_o

Hardcore Developer and IT Training

http://www.pluralsight.com

SQL Server Performance Try PlanExplorer today!

http://www.sqlsentry.com

Próximos SQL Saturday

6 de Diciembre de 2014 https://www.sqlsaturday.com/351/register.aspx

24 de Enero de 2015 https://www.sqlsaturday.com/346/register.aspx

18 de Abril de 2015 https://www.sqlsaturday.com/368/register.aspx

9 de Mayo de 2015 https://www.sqlsaturday.com/373/register.aspx

Capítulo Global PASS en Español

Reuniones semanales todos los miércoles a las 12PM UTC-5 (Hora de Colombia)

https://www.facebook.com/SpanishPASSVC

Asistencia Técnica

Type question here.

Type question here.

Si requiere asistencia

durante la sesión debe usar la sección de preguntas que esta en el menú de la derecha. Use el botón de Zoom para **ajustar su pantalla** al tamaño deseado **Escriba sus preguntas**

en la sección de preguntas que esta en el menú de la derecha

Enrique Puig

Enrique Puig es ingeniero informático especializado en SQL Server. Ponente habitual de eventos como Pass 24 horas, Virtual Spanish Chapters, Webcasts de Microsoft y Eventos de Lanzamiento. Adicionalmente mantiene su blg personal (www.sqlserverpasion.com). Actualmente es el DBA de producción en RipLife Gaming and Technologies.

Objetivos

Comprender que son los bloqueos y para que sirven

Introducir mecanismos de monitorización de bloqueos

Introducir técnicas para combatir a los bloqueos

Agenda

- ¿Qué son los bloqueos?
- Niveles de aislamiento
- Tipos de bloqueos
- Combatiendo los bloqueos
- Conclusiones
- Preguntas

¿Qué son los Bloqueos?

- Modelos de Aislamiento
 - Bloqueos (pesimista)
 - Versionado de filas (optimista)
- Aseguran el Aislamiento
 - Leyendo datos consistentes
 - Si no son consistentes esperas

Niveles de Aislamiento – Bloqueos

Tipos de Bloqueos básicos y compatibilidades

Shared Lock (S)

Lecturas de datos

Exclusive Lock (X)

- Modificaciones de datos
- INSERT / DELETE / UPDATE

Compatibilidades:

	Shared (S)	Exclusive (X)
Shared (S)	N	С
Exclusive (X)	С	С

Transaction 1

Begin transaction Update table Supplier Update table Part Commit transaction

Transaction 2

Begin transaction Update table Supplier Update table Part Commit transaction

C: CONFLICT

N: NO CONFLICT

¿Qué es lo que se bloquea?

Se bloquean recursos:

- KEY / RID
- PAGE
- FILE
- OBJECT
- •

Escalado de bloqueos

- Mecanismo de conversión
 - Muchos bloqueos de bajo nivel a pocos bloqueos de alto nivel
 - Numero de bloqueos >5000
- Disminuyen los recursos para gestionar bloqueos
- Aumentan los conflictos por concurrencia

Hints para control de granularidad

Hint	Descripción
ROWLOCK	Solicita bloqueo a nivel de fila (KEY/RID)
TABLOCK	Solicita bloqueo a nivel de tabla
PAGLOCK	Solicita bloqueo a nivel de página de datos
TABLOCKX	Solicita bloqueo exclusivo a nivel de Tabla
NOLOCK	Desestima bloqueos adquiridos y produce lecturas sucias "Dirty reads"

DEMO

Combatiendo los bloqueos

Indexación

- SCAN vs. SEEK
- Lock Scalation cofig

Row Versioning

- SNAPSHOT
- READ COMMITED SNAPSHOT
- Impacto en TempDB

Dirty Reads

- READ UNCOMMITED
- NOLOCK
- Vista inconsistente de datos

Combatiendo los bloqueos - Indexación

Lo mas común: Key/RID Locks

Tipo Tabla:HEAP


```
TRN 1:

update dbo.tab

set val=99

where id=22;
```

TRN 2: update dbo.tab set val=99 where id=40;

Combatiendo los bloqueos - Indexación

Lo mas común: Key/RID Locks

Tipo Tabla: CLUSTERED INDEX

TRN 1: update dbo.tab set val=99 where id=22;

TRN 2: update dbo.tab set val=99 where id=40;

Sin Transacciones bloqueadas!

DEMO

Combatiendo los bloqueos – Versionado de filas

SNAPSHOT / READ COMMITED NAPSHOT IMPLICACIONES

- Impacto en TempDB (row versions)
- Configuraciones adicionales sobre las BBDDs
- Cambio estructura de las páginas

DEMO

Conclusiones

- Bloqueos pueden causar deterioro en el rendimiento de nuestras Apps
 - Necesarios para mantener la coherencia de los datos (modelo pesimista)
- No son problemas físicos, más bien lógicos
 - Más hardware no lo solucionará
- Para solucionarlo:
 - Revisa estrategias de indexación
 - Considera utilizar SNAPSHOT | READ COMMITED SNAPSHOT
 - Dimensiona acorde (TempDB)
- Evita realizar lecturas sucias (Dirty Reads)
 - NOLOCK | READ UNCOMMITED
 - Pueden causar problemas y mostrar datos erróneos

Preguntas?

Optimización de motores SQL Server desde el código hasta la administración

Julián Castiblanco

Gracias por participar

pluralsight_o

