SQL Server 2008 Query Performance Tuning Distilled

Copyright © 2009 by Grant Fritchey and Sajal Dam

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-4302-1902-6

ISBN-13 (electronic): 978-1-4302-1903-3

Printed and bound in the United States of America 987654321

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Lead Editor: Jonathan Gennick

Development Editor: Douglas Pundick Technical Reviewer: Joseph Sack

Editorial Board: Clay Andres, Steve Anglin, Mark Beckner, Ewan Buckingham, Tony Campbell,

Gary Cornell, Jonathan Gennick, Michelle Lowman, Matthew Moodie, Jeffrey Pepper, Frank Pohlmann, Ben Renow-Clarke, Dominic Shakeshaft, Matt Wade, Tom Welsh

Project Manager: Richard Dal Porto

Copy Editor: Kim Wimpsett

Associate Production Director: Kari Brooks-Copony

Production Editor: Kelly Winquist Compositor: Patrick Cunningham

Proofreader: April Eddy Indexer: John Collin Artist: April Milne

Cover Designer: Kurt Krames

Manufacturing Director: Tom Debolski

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit http://www.springeronline.com.

For information on translations, please contact Apress directly at 2855 Telegraph Avenue, Suite 600, Berkeley, CA 94705. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit http://www.apress.com.

Apress and friends of ED books may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Special Bulk Sales–eBook Licensing web page at http://www.apress.com/info/bulksales.

The information in this book is distributed on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at http://www.apress.com.

Contents

About the Author	٢	xix
About the Techn	ical Reviewer	xxi
	ts	
ŭ		
introduction		XXV
CHAPTER 1	SQL Query Performance Tuning	1
	The Performance-Tuning Process	2
	The Core Process	
	Iterating the Process	4
	Performance vs. Price	7
	Performance Targets	7
	"Good Enough" Tuning	
	Performance Baseline	8
	Where to Focus Efforts	9
	SQL Server Performance Killers	10
	Poor Indexing	11
	Inaccurate Statistics	11
	Excessive Blocking and Deadlocks	11
	Non-Set-Based Operations	12
	Poor Query Design	12
	Poor Database Design	12
	Excessive Fragmentation	13
	Nonreusable Execution Plans	13
	Poor Execution Plans	13
	Frequent Recompilation of Execution Plans	14
	Improper Use of Cursors	14
	Improper Configuration of the Database Log	14
	Excessive Use or Improper Configuration of tempdb	14
	Summary	15

CHAPTER 2	System Performance Analysis	. 17
	Performance Monitor Tool	. 17
	Dynamic Management Views	
	Hardware Resource Bottlenecks	. 20
	Identifying Bottlenecks	. 20
	Bottleneck Resolution	. 21
	Memory Bottleneck Analysis	. 21
	SQL Server Memory Management	. 22
	Available Bytes	
	Pages/sec and Page Faults/sec Counters	
	Buffer Cache Hit Ratio	. 26
	Page Life Expectancy	
	Checkpoint Pages/sec	
	Lazy writes/sec	
	Memory Grants Pending	
	Target Server Memory (KB) and Total Server Memory (KB)	
	Memory Bottleneck Resolutions	
	Optimizing Application Workload.	
	Allocating More Memory to SQL Server	
	Increasing System Memory	
	Changing from a 32-bit to a 64-bit Processor	
	Enabling 3GB of Process Space	
	Using Memory Beyond 4GB Within SQL Server	
	Disk Bottleneck Analysis	
	% Disk Time	
	Disk Transfers/sec	
	Disk Bytes/sec	
	Avg. Disk Sec/Read and Avg. Disk Sec/Write	
	Disk Bottleneck Resolutions	
	Optimizing Application Workload	
	Using a Faster Disk Drive	
	Using a RAID Array	
	Using a SAN System	
	Aligning Disks Properly	
	Using a Battery-Backed Controller Cache	
	Adding System Memory	

Creating Multiple Files and Filegroups	39
Placing the Table and Index on Separate Disks	42
Saving Log Files to a Separate Physical Disk	42
Partitioning Tables	43
Processor Bottleneck Analysis	43
% Processor Time	44
% Privileged Time	44
Processor Queue Length	44
Context Switches/sec	44
Batch Requests/sec	45
SQL Compilations/sec	45
SQL Recompilations/sec	45
Processor Bottleneck Resolutions	45
Optimizing Application Workload	45
Eliminating Excessive Compiles/Recompiles	46
Using More or Faster Processors	46
Using a Large L2/L3 Cache	46
Running More Efficient Controllers/Drivers	47
Not Running Unnecessary Software	47
Network Bottleneck Analysis	47
Bytes Total/sec	48
% Net Utilization	48
Network Bottleneck Resolutions	48
Optimizing Application Workload	48
Adding Network Adapters	49
Moderating and Avoiding Interruptions	49
SQL Server Overall Performance	49
Missing Indexes	50
Database Blocking	51
Nonreusable Execution Plans	52
General Behavior	52
Creating a Baseline	53
Creating a Reusable List of Performance Counters	53
Creating a Counter Log Using the List of Performance	
Counters	56
Minimizing Performance Monitor Overhead	57
System Behavior Analysis Against Baseline	
	60

CHAPTER 3	SQL Query Performance Analysis61
	The SQL Profiler Tool61
	Profiler Traces62
	Events
	Data Columns
	Filters
	Trace Templates
	Trace Data69
	Trace Automation70
	Capturing a Trace Using the GUI
	Capturing a Trace Using Stored Procedures
	Combining Trace and Performance Monitor Output
	SQL Profiler Recommendations
	Limiting the Number of Events and Data Columns
	Discarding Start Events for Performance Analysis74
	Limiting the Trace Output Size75
	Avoiding Online Data Column Sorting75
	Running Profiler Remotely
	Limiting the Use of Certain Events75
	Query Performance Metrics Without Profiler76
	Costly Queries
	Identifying Costly Queries77
	Identifying Slow-Running Queries82
	Execution Plans
	Analyzing a Query Execution Plan84
	Identifying the Costly Steps in an Execution Plan87
	Analyzing Index Effectiveness
	Analyzing Join Effectiveness
	Actual vs. Estimated Execution Plans93
	Plan Cache95
	Query Cost95
	Client Statistics96
	Execution Time97
	STATISTICS 1098
	Summary100
CHAPTER 4	Index Analysis101
	What Is an Index?
	The Benefit of Indexes
	Index Overhead

Index Design Recommendations	107
Examine the WHERE Clause and Join Criteria Columns	107
Use Narrow Indexes	109
Examine Column Uniqueness	111
Examine the Column Data Type	114
Consider Column Order	114
Consider the Type of Index	117
Clustered Indexes	117
Heap Tables	118
Relationship with Nonclustered Indexes	118
Clustered Index Recommendations	120
Nonclustered Indexes	126
Nonclustered Index Maintenance	127
Defining the Bookmark Lookup	127
Nonclustered Index Recommendations	127
Clustered vs. Nonclustered Indexes	
Benefits of a Clustered Index over a Nonclustered Index	129
Benefits of a Nonclustered Index over a Clustered Index	131
Advanced Indexing Techniques	132
Covering Indexes	132
Index Intersections	135
Index Joins	137
Filtered Indexes	138
Indexed Views	141
Index Compression	145
Special Index Types	147
Full-Text	147
Spatial	
XML	
Additional Characteristics of Indexes	
Different Column Sort Order	148
Index on Computed Columns	
Index on BIT Data Type Columns	
CREATE INDEX Statement Processed As a Query	
Parallel Index Creation	
Online Index Creation	
Considering the Database Engine Tuning Advisor	150
Summary	150

CHAPTER 5	Database Engine Tuning Advisor151
	Database Engine Tuning Advisor Mechanisms151
	Database Engine Tuning Advisor Examples
	Tuning a Query155
	Tuning a Trace Workload
	Database Engine Tuning Advisor Limitations
	Summary162
CHAPTER 6	Bookmark Lookup Analysis163
	Purpose of Bookmark Lookups
	Drawbacks of Bookmark Lookups165
	Analyzing the Cause of a Bookmark Lookup166
	Resolving Bookmark Lookups
	Using a Clustered Index169
	Using a Covering Index
	Using an Index Join173
	Summary174
CHAPTER 7	Statistics Analysis175
	The Role of Statistics in Query Optimization
	Statistics on an Indexed Column
	Benefits of Updated Statistics
	Drawbacks of Outdated Statistics179
	Statistics on a Nonindexed Column
	Benefits of Statistics on a Nonindexed Column
	Drawback of Missing Statistics on a Nonindexed Column
	Analyzing Statistics
	Density190
	Statistics on a Multicolumn Index
	Statistics on a Filtered Index
	Statistics Maintenance
	Automatic Maintenance
	Manual Maintenance
	Statistics Maintenance Status
	Analyzing the Effectiveness of Statistics for a Query199

	Recommendations Backward Compatibility of Statistics Auto Create Statistics Auto Update Statistics Automatic Update Statistics Asynchronously	204 204 205 207
	Amount of Sampling to Collect Statistics Summary	
CHAPTER 8	Fragmentation Analysis	209
	Causes of Fragmentation Page Split by an UPDATE Statement Page Split by an INSERT Statement Fragmentation Overhead Analyzing the Amount of Fragmentation Analyzing the Fragmentation of a Small Table Fragmentation Resolutions Dropping and Re-creating the Index Re-creating the Index with the DROP_EXISTING Clause Executing the ALTER INDEX REBUILD Statement Executing the ALTER INDEX REORGANIZE Statement Significance of the Fill Factor Automatic Maintenance Summary	212 215 227 220 224 225 225 226 228 230
CHAPTER 9	Execution Plan Cache Analysis Execution Plan Generation Parser. Algebrizer Optimization Execution Plan Caching Components of the Execution Plan Query Plan Execution Context Aging of the Execution Plan Analyzing the Execution Plan Cache Execution Plan Reuse Ad Hoc Workload Prepared Workload Plan Reusability of an Ad Hoc Workload	241 243 244 251 251 251 252 252 253 254 255
	Plan Reusability of a Prepared Workload	

	Query Plan Hash and Query Hash	274
	Execution Plan Cache Recommendations	278
	Explicitly Parameterize Variable Parts of a Query	278
	Create Stored Procedures to Implement	
	Business Functionality	278
	Code with sp_executesql to Avoid Stored	
	Procedure Maintenance	278
	Implement the Prepare/Execute Model to	
	Avoid Resending a Query String	279
	Avoid Ad Hoc Queries	279
	Prefer sp_executesql over EXECUTE for Dynamic Queries	279
	Parameterize Variable Parts of Queries with Care	280
	Do Not Allow Implicit Resolution of Objects in Queries	280
	Summary	281
CHAPTER 10	Stored Brandura Bosompilation	000
CHAPTER IU	Stored Procedure Recompilation	283
	Benefits and Drawbacks of Recompilation	283
	Identifying the Statement Causing Recompilation	286
	Analyzing Causes of Recompilation	
	Schema or Bindings Changes	289
	Statistics Changes	
	Deferred Object Resolution	
	SET Options Changes	
	Execution Plan Aging	
	Explicit Call to sp_recompile	
	Explicit Use of the RECOMPILE Clause	
	Avoiding Recompilations	
	Do Not Interleave DDL and DML Statements	
	Avoiding Recompilations Caused by Statistics Change	
	Using Table Variables	
	Avoiding Changing SET Options Within a Stored Procedure.	
	Using OPTIMIZE FOR Query Hint	
	Using Plan Guides	
	Summary	311

CHAPTER 11	Query Design Analysis	313
	Query Design Recommendations	313
	Operating on Small Result Sets	
	Limit the Number of Columns in select_list	314
	Use Highly Selective WHERE Clauses	315
	Using Indexes Effectively	316
	Avoid Nonsargable Search Conditions	
	Avoid Arithmetic Operators on the WHERE Clause Column	
	Avoid Functions on the WHERE Clause Column	
	Avoiding Optimizer Hints	
	JOIN Hint	
	INDEX Hints	
	Using Domain and Referential Integrity	
	NOT NULL Constraint.	
	Declarative Referential Integrity	
	Avoiding Resource-Intensive Queries.	
	Avoid Data Type Conversion	
	Use UNION ALL Instead of UNION	
	Use Indexes for Aggregate and Sort Conditions	
	Avoid Local Variables in a Batch Query	
	Be Careful Naming Stored Procedures	
	Reducing the Number of Network Round-Trips	
	Execute Multiple Queries Together	
	Use SET NOCOUNT	
	Reducing the Transaction Cost	
	Reduce Logging Overhead	
	Reduce Lock Overhead	348
	Summary	350
CHAPTER 12	Blocking Analysis	351
	Blocking Fundamentals	351
	Understanding Blocking	352
	Atomicity	
	Consistency	355
	Isolation	356
	Durability	356

	Database Locks	. 357
	Lock Granularity	
	Lock Escalation	
	Lock Modes	
	Lock Compatibility	
	Isolation Levels.	
	Read Uncommitted	
	Read Committed	
	Repeatable Read	. 372
	Serializable	
	Snapshot	
	Effect of Indexes on Locking	
	Effect of a Nonclustered Index	
	Effect of a Clustered Index	. 384
	Effect of Indexes on the Serializable Isolation Level	. 385
	Capturing Blocking Information	. 385
	Capturing Blocking Information with SQL	
	Profiler Trace and the Blocked Process Report Event	. 388
	Blocking Resolutions	. 390
	Optimize the Queries	. 390
	Decrease the Isolation Level	. 391
	Partition the Contended Data	. 392
	Covering Index on Contended Data	. 392
	Recommendations to Reduce Blocking	. 393
	Automation to Detect and Collect Blocking Information	. 394
	Summary	. 399
CHAPTER 13	Deadlock Analysis	. 401
	Deadlock Fundamentals	401
	Choosing the Deadlock Victim	
	Deadlock Analysis	
	Collecting Deadlock Information	
	Analyzing the Deadlock	
	Avoiding Deadlocks	
	Accessing Resources in the Same Chronological Order	
	Decreasing the Number of Resources Accessed	
	Minimizing Lock Contention	
	Summary	413
	C 21 11 11 11 11 11 V	41.7

CHAPTER 14	Cursor Cost Analysis415
	Cursor Fundamentals
	Cursor Location417
	Cursor Concurrency418
	Cursor Types419
	Cursor Cost Comparison422
	Cost Comparison on Cursor Location
	Cost Comparison on Cursor Concurrency
	Cost Comparison on Cursor Type
	Default Result Set
	Benefits
	Drawbacks
	Analyzing SQL Server Overhead with Cursors
	Analyzing SQL Server Overhead with T-SQL Cursors
	Cursor Recommendations
	Summary437
CHAPTER 15	Database Workload Optimization
	Workload Optimization Fundamentals
	Workload Optimization Steps
	Sample Workload
	Capturing the Workload444
	Analyzing the Workload446
	Identifying the Costliest Query447
	Determining the Baseline Resource Use of the Costliest Query 449
	Overall Resource Use449
	Detailed Resource Use449
	Analyzing and Optimizing External Factors452
	Analyzing the Batch-Level Options Used by the Application \dots 452
	Analyzing the Effectiveness of Statistics
	Analyzing the Need for Defragmentation454
	Analyzing the Internal Behavior of the Costliest Query
	Analyzing the Query Execution Plan
	Identifying the Costly Steps in the Execution Plan
	Analyzing the Effectiveness of the Processing Strategy 460
	Optimizing the Costliest Query460
	Modifying an Existing Index
	Analyzing the Application of a Join Hint
	Avoiding the Clustered Index Scan Operation
	Modifying the Procedure466

	Analyzing the Effect on Database Workload	469
	Iterating Through Optimization Phases	471
	Summary	473
CHAPTER 16	SQL Server Optimization Checklist	475
	Database Design	475
	Balancing Under- and Overnormalization	
	Benefiting from Entity-Integrity Constraints	
	Benefiting from Domain and Referential	4//
	Integrity Constraints	470
	Adopting Index-Design Best Practices	
	Avoiding the Use of the sp_ Prefix for Stored	400
	Procedure Names	192
	Minimizing the Use of Triggers	
	Query Design	
	Use the Command SET NOCOUNT ON	
	Explicitly Define the Owner of an Object	
	Avoid Nonsargable Search Conditions	
	Avoid Arithmetic Operators on the WHERE Clause Column	
	Avoid Optimizer Hints	
	Stay Away from Nesting Views	
	Ensure No Implicit Data Type Conversions	
	Minimize Logging Overhead	
	Adopt Best Practices for Reusing Execution Plans	
	Adopt Best Practices for Database Transactions	
	Eliminate or Reduce the Overhead of Database Cursors	
	Configuration Settings	
	Affinity Mask	
	Memory Configuration Options	
	Cost Threshold for Parallelism	
	Max Degree of Parallelism	489
	Optimize for Ad Hoc Workloads	489
	Query Governor Cost Limit	490
	Fill Factor (%)	490
	Blocked Process Threshold	490
	Database File Layout	490
	Database Compression	491

	Database Administration	491
	Keep the Statistics Up-to-Date	491
	Maintain a Minimum Amount of Index Defragmentation.	492
	Cycle the SQL Error Log File	492
	Avoid Automatic Database Functions Such As	
	AUTO_CLOSE or AUTO_SHRINK	492
	Minimize the Overhead of SQL Tracing	493
	Database Backup	493
	Incremental and Transaction Log Backup Frequency	493
	Backup Distribution	494
	Backup Compression	495
	Summary	495
INDEX		497