SQLSaturday 2017

Sioux Falls, SD | Hosted by (605) SQL


- Please be sure to visit the sponsors during breaks and enter their end-of-day raffles!
- Remember to complete session surveys! You will be emailed a link after the event or you visit http://www.sqlsaturday.com/662/Sessions/SessionEvaluation.aspx
- Event After Party
 - At Will's Training Table (Formally Beef O'Bradys) near the Pentagon starting at 5:45 PM
- Want More Networking and Training?
 - (605) SQL meets the 2nd Tuesday of every month. https://605sqlusergroup.sqlpass.org


Susantha Bathige


Statistics And New Cardinality Estimator (CE)


Section Title

About me

- MCSA Database Administrator (SQL Server 2012/2014)
- MCITP SQL Server 2005
- Sr. DBA Specialized in SQL Server
- Working as a Production DBA at Pearson
- Has more than 12+ years of experience in SQL Server starting with SQL Server 7.0
- Writer: MSSQLTips.com, Personal blog (<u>www.sqlservertorque.net</u>)
- Active member in SQL Server User Groups in Denver and Sri Lanka
- Working on other database systems such as NoSQL DB systems like Cassandra and MongoDB
- Twitter: @sbathige Email: bathige@hotmail.com


In this section...

Part 1 – Introduction

Part 2 – Statistics

Part 3 – New CE model

Part 4 – Statistics Maintenance

Part 5 - Recap


Introduction

Issues with execution plans

- Query timeout
- Inconsistent performance of stored procedures
- High tempdb utilization
- High CPU utilization
- Over utilized memory


Execution plan


Some concepts

- Predicate
 - Condition which can evaluate to TRUE, FALSE or UNKNOWN.
- Density
 - Uniqueness of a column.
 - Density = 1 / No. of distinct values
 - Ranges from 0 to 1.
- Estimates/Cardinality estimation
 - Estimated no.of records return by predicates (WHERE, HAVING, JOIN) or GROUP BY operations.
- Selectivity
 - Concept similar to cardinality estimation.
 - Percentage of rows that satisfy by a predicate.
 - Highly selective predicate returns small no.of records.


Understanding density


How SQL Server generates Exec. Plan


Plan types

Optimal

- Fast execution
- Less resource consumption

Non optimal

- Slow execution
- High resource consumption


Statistics

Statistics

- Type of object exists in the database.
- Uses to generate execution plan.
- Can be associated with and index or they can exists with table column.
- Can create manually or query optimizer will create it for you.
- Has three main pieces;
 - Header
 - Density Vector
 - Histogram


Inside stats object

	Name		Updated		Rows	Rows Sampled	Steps	Density	Average key length	String Index	Filter Expression	Unfiltered Rows
1	IX_SalesOrderDetail_F	roductID	Mar 14 201	12 1:14PM	121317	121317	200	0.0078125	12	NO	NULL	121317
											K	
	All density	Averag	e Length	Column	3							
1	0.003759399	4		Produc	tID							
2	8.242868E-06	8		Produc	tID, Sale	sOrderID						Header
3	8.242868E-06	12		Produc	ID, Sale	sOrderID, Sale	esOrderl	DetailID		Density		
										Vector		
	RANGE_HI_KEY	RANGE	_ROWS	EQ_ROW	/S DIS	TINCT_RANGE	_ROWS	S AVG_R	ANGE_ROWS			
19	730	0		288	0			1				
20	732	0		130	0			1				
21	738	154		600	2			77			Histogra	m
22	741 167			94 1			167					
23	742	0		288	0		1	1				
24	743	0		481	0			1				


Estimates vs actuals

- What is actuals? Figures after the query execution.
- What is estimates? Pre-determined values.
- Why SQL Server uses estimates? To create best possible Execution plan.
- When it uses estimates? At query optimization stage.
- How SQL Server uses estimates? We will go through in detail.


Cardinality estimator

Calculate estimated no. of row counts for each operator within a query Exec. Plan


CE and estimates

- How many rows will satisfy a single filter predicate? Or multiple filter predicates?
- How many rows will satisfy a join predicate between two tables?
- How many distinct values do we expect from a specific column? A set of columns?
- Major factor in deciding which physical operator and plan shapes


DEMO – 1: Calculate Estimated Rows


DB options for stats

v	Automatic	
	Auto Close	False
	Auto Create Incremental Statistics	False
	Auto Create Statistics	True
	Auto Shrink	False
	Auto Update Statistics	True
	Auto Update Statistics Asynchronously	False


Importance of accurate cardinality estimates

- Memory
- Access Method
 - Table Scan
 - Index Scan
 - Clustered Index Scan
 - Index Seek
 - Clustered Index Seek
 - RID Lookup
- Join Type (Nested Loop, Merge, Hash)


New CE model

New CE model

- Introduced in SQL Server 2014 (C.L 120)
- Major redesign of CE model after SQL Server 7.0 (C.L 70)
- There are some changes in SQL Server 2016 too.
- Affect Exec. Plan quality

While many workloads will benefit from the new CE, in some cases, workload performance may degrade without a specific tuning effort.


How to activate new CE model

- ALTER DATABASE [AdventureWorks2016] SET COMPATIBILITY_LEVEL = 120;
- TF 2312
 - Server level DBCC TRACEON(2312,-1)
 - Session level DBCC TRACEON(2312)
 - Query level QUERYTRACEON 2312
- To revert TF 9481


CE precedence

Query Level Trace Flag

Server or Session Level Trace Flag

Database Compatibility Level

DEMO – 2: The impact of new CE model


Under and over estimates of row counts

Under estimates

- Selection of serial plan when parallelism would have been an optimal method.
- Inappropriate join strategies.
- Inefficient index selection and navigation strategies.

Over estimates

- Selection of parallel plan when serial plan would be an optimal method.
- Inappropriate join strategies.
- Inefficient index navigation strategies.
- Inflated memory grants.


How do you know which CE model is using

- In XML plan
- XE
- Plan property window


Stats maintenance

How to create stats

- Automatically by the Query Optimizer
 - AUTO_CREATE_STATISTICS DB option
 - Always single column statistics
- Explicit creation by using CREATE STATISTICS statement
 - Single or multi column statistics
- When an index is created
 - Single or multi column statistics


How to update stats

- AUTO_UPDATE_STATISTICS ON (DB option)
 - Automatically updates when they are out of date.
 - Synchronous (default).
 - Happens before optimization.
- AUTO_UPDATE_STATISTICS OFF
 - Asynchronous happens after optimization.
- Index rebuild operation
- UPDATE STATISTICS statement

Note: Index Reorganization does not update statistics not even index statistics.


Stats maintenance

- UPDATE STATISTICS dbo.SalesOrderDetail
- UPDATE STATISTICS dbo.SalesOrderDetail WITH SAMPLE 50 PERCENT
- UPDATE STATISTICS dbo.SalesOrderDetail WITH FULLSCAN, COLUMNS
- UPDATE STATISTICS dbo.SalesOrderDetail WITH FULLSCAN, INDEX
- UPDATE STATISTICS dbo.SalesOrderDetail WITH FULLSCAN
- UPDATE STATISTICS dbo.SalesOrderDetail WITH FULLSCAN, ALL
- ALTER INDEX ix_ProductID ON dbo.SalesOrderDetail REBUILD


New feature in SQL Server 2016 SP1 CU4

Persisting statistics sampling rate

UPDATE STATISTICS [Sales].[SalesOrderHeaderBulk] [IX_OrderDate] WITH FULLSCAN, PERSIST_SAMPLE_PERCENT = ON


Recap

Recap

- Up to date statistics are the main key factor for quality execution plan.
- Statistics needs be maintained.
- Multi-column statistics can be used to improve query performance when there is correlation between columns.
- Filtered statistics can be used to improve query performance in certain situations. Create many if needed.
- While many workloads will benefit from the new Cardinality Estimator changes, in some cases, workload performance may degrade without a specific tuning effort.
- Use parameters instead of variables in stored procedures.


Recap...

- Auto Create Statistics should be ON.
- Consider asynchronous statistics update only if your facing delays in query execution.
- Explicitly created statistics should be maintained otherwise they will easily get outdated.


References

SQL Server Technical Article:

Optimizing Your Query Plans with the SQL Server 2014 Cardinality Estimator

Research paper:

A Black Box Approach to Query Cardinality Estimation
Testing Cardinality Estimation Models in SQL Server
https://blogs.msdn.microsoft.com/psssql/2014/04/01/
/sql-server-2014s-new-cardinality-estimator-part-1/


THANK YOU SPONSORS


Thank You For Attending!

