

Tap is the only Solution

By

Sarab

Vice President SQLServerGeeks.com

Sarabpreet Singh Anand

- 8 Years of enriched experience
- Got MCTS, MCITP, MCT certifications
- Vice President SQLServerGeeks.com
- SQLConsultant at Hewlett Packard
- Expert in handling VLDBs & Disaster Management.
- Conducted many Boot camp Trainings across India.
- Regular Speaker → SQLServerGeeks.com In-person events, Webcasts & Microsoft Community Tech Days (CTD)
- Follow Me @Sarab_SQLGeek
- Email : sarab@SQLServerGeeks.com
sarabpreet.anand@gmail.com

Resource Scarcity → Water?

Problem: Scarce Resources of Server

Wish come true → Control Server Resources

Wish come true → Control Server Resources

Agenda

- **What is Resource Governor**
- **Nuts & bolts of RG**
- **Setting correct expectations: Capabilities of RG**
- **How it works**
- **Lot's of Demo: How to Setup & Live Throttling, Monitoring etc.**
- **Caution**
- **Best Practices**

Resource Governor

- A set of technologies within the Database Engine that allows you to place controls on various facets of CPU and/or memory, either at an aggregate level, or at an individual request level.

Nuts & Bolts of RG

- **Resource Pools** : A “slice” of an instance’s CPU and memory.
 - **Purpose**: to allocate resources based on limits during contention.
- **Workload Group**: Bucket for a set of similar queries or tasks.
 - **Purpose**: to route requests in the group to a specific resource pool.
- **Classifier Function**: The glue that holds together the binding of user requests to workload groups.
 - **Purpose**: Assign the connection to relative Resource Group using WG.

Heart of RG = Classifier Function

Demo: Resource Governor

- How to setup?
- Live Throttling\ Playing with gears
- Diff Types of Classifier Function
- Monitor using PerfMon
- Tips & Tricks
- Cleanup

Caution & Best Practices

- **WorkloadGroup names are always Case-sensitive**
- **Test the DAC**
- **Optimize the Classifier Function**
- **Use the PreConnect Trace Events to get time estimate.**
- **Test the Classifier Function Under Load**
- **Avoid {or Optimize } Table Lookups**
- **Use Local Variables Where Appropriate**
- **Etc.**

Continue your learning...

- Be a member - www.SQLServerGeeks.com
- www.FaceBook.com/SQLServerGeeks
- Twitter @SQLServerGeeks

Q&A

Spread the word...

- www.FaceBook.com/SQLServerGeeks
- **Be a member** – www.SQLServerGeeks.com
- Presentation uploaded on www.SQLServerGeeks.com/files
- **Talk about your experience**
 - Post photos, Blog, Tweet (#SQLServerGeeks)
 - Post your experience on Forums (@SQLServerGeeks)
- **Why do all this?**
 - “We want to make the community bigger & larger and we need your support”

Next Webcast: 2nd August 2012

Understanding Transactional Replication Latency

Speaker: Abhay Chaudhary

Date: 2nd August 2012

Day: Thursday

Time: 3:30 PM

Get all notification by registering @ SQLServerGeeks.com

Thank you ☺

for suggestions, please email at admin@SQLServerGeeks.com