

Optimizing Performance for SQL Based Applications

Lab 1 - Exploring Page Allocation Structures

Overview

You have reviewed the AdventureWorksLT database and, amongst other things, noticed high wait statistics for I/O. Before investigating further, you want to explore page and allocation structure.

Before starting this lab, you should view **Module 1 – Optimizing Database Structures** in the course *Optimizing Performance for SQL Based Applications*. Then, if you have not already done so, follow the instructions in the **Getting Started** document for this course to set up the lab environment.

What You'll Need

To complete the labs, you will need the following:

- A SQL Server instance with the AdventureWorksLT sample database. Review the Getting Started document for information about how to provision this.
- The lab files for this course

Challenge 1: Explore Page Structure

In this exercise, you will explore the page structure for the Product table.

Explore the Page Structure

- 1. Start Microsoft SQL Server Management Studio and connect to your database instance.
- 2. Click **New Query**, select the AdventureWorksLT database, type the following Transact-SQL into the query window, then click **Execute**:

```
SELECT db_name(database_id) AS Database_Name,
 object_name([object_id]) AS Table_Name,
 allocation_unit_type,
 allocation_unit_type_desc,
 allocated_page_file_id,
 allocated_page_page_id,
 page_type,
 page_type_desc
FROM sys.dm_db_database_page_allocations(db_id('AdventureWorksLT'),NULL,NULL,NULL,
'DETAILED')
WHERE object_name([object_id])='Product'
AND page_type IS NOT NULL;
```

3. Examine the query results, noting that there are four page types: IAM pages, index pages, and data pages.

Explore the Index Statistics

1. In the Microsoft SQL Server Management Studio query window, type the following Transact-SQL to examine the indexes for the **Product** table, then highlight the code and click **Execute**:

```
SELECT db_name(database_id) AS Database_Name,
 object_name([object_id]) AS Table_Name,
 index_id,
 partition_number,
 index_type_desc,
 alloc_unit_type_desc,
 index_depth,
 index_level,
 avg_fragmentation_in_percent,
 fragment_count,
 avg_fragment_size_in_pages,
 page_count

from sys.dm_db_index_physical_stats (db_id('AdventureWorksLT'),NULL,NULL,NULL)
WHERE object_name([object_id])='Product'
```

2. Examine the query results, noting the index types and fragmentation.