
Backup, Integrity Check,
Index and Statistics
Maintenance

Inside Ola Hallengren's

Maintenance Solution - DBA-309

Ola Hallengren,

ola.hallengren.com

Please silence
cell phones

Explore Everything PASS Has to Offer

Free SQL Server and BI Web Events Free 1-day Training Events Regional Event

Local User Groups Around

the World

Free Online Technical Training

This is Community Business Analytics Training

Session Recordings PASS Newsletter

http://www.sqlpass.org/Events/24HoursofPASS.aspx
http://www.sqlpass.org/Events/24HoursofPASS.aspx
http://www.sqlsaturday.com/
http://www.sqlsaturday.com/
http://www.sqlpass.org/Events/PASSSQLRally.aspx
http://www.sqlpass.org/Events/PASSSQLRally.aspx
http://www.sqlpass.org/LearningCenter.aspx
http://www.sqlpass.org/PASSChapters.aspx
http://www.sqlpass.org/PASSChapters/VirtualChapters.aspx
http://www.sqlpass.org/PASSChapters/VirtualChapters.aspx
http://www.sqlpass.org/summit/2012/
http://www.sqlpass.org/Events/24HoursofPASS.aspx
http://www.sqlpass.org/Events/24HoursofPASS.aspx
http://www.sqlpass.org/LearningCenter.aspx
http://www.sqlpass.org/PASSChapters.aspx
http://www.sqlpass.org/PASSChapters.aspx
http://www.sqlpass.org/PASSChapters.aspx

Session Evaluations

ways to access

Go to

passsummit.com/evals

Download the GuideBook App

and search: PASS Summit 2014

Follow the QR code link displayed

on session signage throughout the

conference venue and in the

program guide

Submit by 11:59 PM EST
Friday Nov. 7 to
WIN prizes

Your feedback is
important and valuable.

Evaluation Deadline:

11:59 PM EST, Sunday Nov. 16

• Ola Hallengren

• https://ola.hallengren.com

• E-mail: ola@hallengren.com

• DBA in Saxo Bank, a Danish investment bank

• Microsoft MVP – SQL Server

About Me

https://ola.hallengren.com/
mailto:ola@hallengren.com

• Based on stored procedures

• SQL Server 2005 - 2014

• DatabaseBackup - Backup

• DatabaseIntegrityCheck – Integrity Check

• IndexOptimize – Index and Statistics Maintenance

• It is free!

An Overview

• Full, differential and transaction log backup

• Backup to local drives, network shares or Azure Blob Storage

• Mirroring and / or striping of backups to multiple files

• Built-in logic for backup of AlwaysOn Availability Groups

• Checksum, Compression and Encryption

• Supports Red Gate SQL Backup, LiteSpeed and Idera SQL Safe

• Automatic handling of new databases

• Options MAXDOP, BUFFERCOUNT and MAXTRANSFERSIZE

DatabaseBackup

• Define a backup preference for the Availability Group

- Prefer Secondary (Default)

- Secondary only

- Primary

- Any Replica

• Backup types supported on secondary replicas

- Copy-only full backups

- Regular transaction log backups

• Function to check preferred backup replica

sys.fn_hadr_backup_is_preferred_replica

Backup of AlwaysOn Availability Groups

Backup type Backup is performed

Full backup Primary replica

Full backup copy_only Preferred replica

Differential backup Primary replica

Transaction log backup Preferred replica

DatabaseBackup Availability Group Logic

• DBCC CHECKDB

• DBCC CHECKFILEGROUP

• DBCC CHECKTABLE

• DBCC CHECKALLOC

• DBCC CHECKCATALOG

• Options PHYSICAL_ONLY and NOINDEX

DatabaseIntegrityCheck

• Indexes are getting fragmented over time, which has a negative impact

on performance

• Rebuilding and reorganizing indexes uses system resources and

generates blocking

• Large databases and limited maintenance windows

Index Maintenance – Challenges

• Checking the fragmentation using sys.dm_db_index_physical_stats

• Only rebuild or reorganize indexes that are fragmented

• Rebuild heavily fragmented indexes

• Reorganize moderately fragmented indexes

Index Maintenance – Checking the
Fragmentation

• Online rebuild only in Enterprise Edition

• Xml – indexes and spatial indexes cannot be rebuilt online

• Indexes with image or text cannot be rebuilt online

• Indexes with varchar(max), nvarchar(max), or varbinary(max) – Online

rebuild only in SQL Server 2012 and 2014

• Index partition – Online rebuild only in SQL Server 2014

• An index with page locking disabled cannot be reorganized

Index Maintenance- Rebuild and
Reorganize Limitations

• Checking the fragmentation

• Three fragmentation groups; low, medium and high

• Lets you define the fragmentation thresholds

• Lets you define your preferred index maintenance for each group

• Fallback index maintenance in case your preferred index maintenance is

not supported for an index

• Updating of statistics

• If an index is rebuilt, updating of statistics for that index is skipped

IndexOptimize

• Common parameter for DatabaseBackup, DatabaseIntegrityCheck and

IndexOptimize

• Select All Databases, All User Databases or All System Databases

• Select a single database or a list of databases

• Exclude databases

• Select databases using wildcards

Selecting Databases

• SQL Server Agent T-SQL Job Step

Execution is aborted after first error

• SQL Server Agent CmdExec Job Step, sqlcmd (and the –b option)

Execution continues after an error, and the job reports failure in the end

(recommended)

Job Execution

• Using SRVR for the local SQL Server instance

• Using SQLLOGDIR (new token in SQL Server 2014) for the output – file

directory, makes it easy to move jobs between servers

• Using JOBID, STEPID, STRTDT, and STRTTM in the output – file name to

get unique file names

SQL Server Agent Tokens

• Download script:

https://ola.hallengren.com/downloads.html

• Documentation:

https://ola.hallengren.com/sql-server-backup.html

https://ola.hallengren.com/sql-server-integrity-check.html

https://ola.hallengren.com/sql-server-index-and-statistics-

maintenance.html

• License:

https://ola.hallengren.com/license.html

Links

https://ola.hallengren.com/downloads.html
https://ola.hallengren.com/sql-server-backup.html
https://ola.hallengren.com/sql-server-backup.html
https://ola.hallengren.com/sql-server-backup.html
https://ola.hallengren.com/sql-server-backup.html
https://ola.hallengren.com/sql-server-backup.html
https://ola.hallengren.com/sql-server-integrity-check.html
https://ola.hallengren.com/sql-server-integrity-check.html
https://ola.hallengren.com/sql-server-integrity-check.html
https://ola.hallengren.com/sql-server-integrity-check.html
https://ola.hallengren.com/sql-server-integrity-check.html
https://ola.hallengren.com/sql-server-integrity-check.html
https://ola.hallengren.com/sql-server-integrity-check.html
https://ola.hallengren.com/sql-server-index-and-statistics-maintenance.html
https://ola.hallengren.com/sql-server-index-and-statistics-maintenance.html
https://ola.hallengren.com/sql-server-index-and-statistics-maintenance.html
https://ola.hallengren.com/sql-server-index-and-statistics-maintenance.html
https://ola.hallengren.com/sql-server-index-and-statistics-maintenance.html
https://ola.hallengren.com/sql-server-index-and-statistics-maintenance.html
https://ola.hallengren.com/sql-server-index-and-statistics-maintenance.html
https://ola.hallengren.com/sql-server-index-and-statistics-maintenance.html
https://ola.hallengren.com/sql-server-index-and-statistics-maintenance.html
https://ola.hallengren.com/sql-server-index-and-statistics-maintenance.html
https://ola.hallengren.com/sql-server-index-and-statistics-maintenance.html
https://ola.hallengren.com/license.html

• I will be in the Community Zone today between 12.00 and 14.00

• You can also contact me at ola@hallengren.com

Questions?

mailto:ola@hallengren.com

