

SQL Server Locking Internals

By

Amit R S Bansal

Director, Principal Consultant & Trainer

www.PeoplewareIndia.com

www.amitbansal.net

MVP, MCT, MCTS, etc..

Amit R S Bansal

- **CTO, eDominer Systems & Peopleware India**
- **Corporate Trainer/Consultant & Evangelist**
- **Conducted more than 450+ workshops on SQL Server & BI for top notch IT companies world wide**
- **Microsoft MVP for SQL Server**
- **Speaker at TechED India, TechED US & TechED Europe**
- **Speaking at SQLBITs this March in London**
- **Technical Reviewer/SME – MSL courses & certifications on SQL Server**
- **Co-Founder & President – SQLServerGeeks.com**

About SQLServerGeeks.com

- One of the fastest growing SQL Server communities
- Blogs, Articles, Podcasts, In-person events, webcasts
- Millions of page views
- People behind SQLServerGeeks: Amit Bansal, Sarabpreet Singh, Parikshit Savjani, Abhay Chaudhary, Raunak Jhawar, Ahmed Osama, Amit Karkhanis, Vasudev Menon, Ritesh Medhe, Rakesh Mishra, Piyush Bajaj, Rahul Sharma, Satnam Singh, Bhagwan Singh
- If you want to contribute, email us at admin@SQLServerGeeks.com or visit Join Us section on the website

Agenda

- Gyan through demos !
 - Convert status
 - Conversion Lock
 - READ UNCOMMITTED myth
 - Intent Locking
 - Lock escalation
 - Partition-Level locking

request_status = Convert

request_status
GRANT
GRANT
GRANT
GRANT
GRANT
GRANT
WAIT
GRANT
GRANT
GRANT
GRANT

request_status
GRANT
GRANT
GRANT
GRANT
GRANT
GRANT
GRANT
CONVERT
GRANT
GRANT
GRANT
GRANT

Demo

Conversion Locks

- (SIX)
- (SIU)
- (UIX)
- Happens when SQL Server already holds a lock at coarse granularity but now wants a lock at finer granularity.

Demo

Myth about READ UNCOMMITTED

- READ UNCOMMITTED – neither does it ask for any locks nor does it honor any locks !
 - True or False?

Demo

INTENT Locks

- What's the purpose?
 - Performance?
 - Deadlocks?
 - Lock Escalation?
 - Latches?

Demo

Lock escalation

- What's the purpose?
- When does it happen?
- Can you disable it?

```
ALTER TABLE Production.Product
```

```
SET (LOCK_ESCALATION = AUTO|TABLE|DISABLE)
```

- trace flag 1221 disables lock escalation completely
- trace flag 1224 disables based on lock numbers
- Should you disable it?

Demo

Partition Level Locking

- New feature is SQL Server 2008
- Does it mean Row -> Page -> Partition -> Table ?
 - True or False?

Demo

Summary

- Convert status
- Conversion Lock
- READ UNCOMMITTED myth
- Intent Locking
- Lock escalation
- Partition-Level locking

Continue your learning...

- Be a member - www.SQLServerGeeks.com
- www.FaceBook.com/SQLServerGeeks
- Twitter @SQLServerGeeks
- Presentation & Scripts uploaded on www.SQLServerGeeks.com/files

- Next webcast by Sarabpreet Singh on “Bulletproof Backup & Restore strategy”

Next steps...

- Provide your feedback – you shall receive a mail shortly
- Participate in quiz (on our forums)
 - Your chance to win:

- And yes, lucky winners will be flashed on the site

Connect with Amit Bansal

- www.AmitBansal.net
 - Like, Hate 😊, LinkedIn, FB, Twitter, GuestBook

Q&A

Thank you 😊

for suggestions, please email at admin@SQLServerGeeks.com