SQL Server Query tuning in pillole

Danilo Dominici

ddominici@gmail.com

@danilo_dominici


Sponsors


Organizers


getlatestversion.it


Chi sono

- Consulente, Trainer, Speaker, Autore
- Uso SQL Server da... un sacco di tempo!
- Microsoft MVP e MCT
- Mentor @ SolidQ
- DBA SQL Server e VMWare admin
 @ Regione Marche
- Co-leader del PASS Global Italian Virtual Chapter http://globalitalian.sqlpass.org


Microsoft CERTIFIED


Query tuning: perché?

- Segnalazioni da parte degli utenti
 - C'è sempre almeno un report che il capo vuole per ieri ©
- Performance variabili nel tempo
 - incremento di volume dei dati
 - modifiche alle strutture del db
 - scelte di sviluppo errate
 - utilizzo di nuove funzionalità


Query tuning: perché?

What were the root causes of the last few SQL Server performance problems you debugged? (Vote multiple times if you want!)

I/O subsystem problem	16%	60
CPU power saving	2%	6
Other hardware or OS issue	2%	7
Virtualization	2%	7
Poor indexing strategy	19%	68
Out-of-date/missing statistics	9%	31
SQL Server/database configuration	3%	10
Database/table structure/schema design	10%	38
Application code	12%	43
T-SQL code	26%	94
	Total: 364 re	sponses

http://sqlskills.com/blogs/paul/post/survey-results-common-causes-of-performance-problems.aspx


La cassetta degli attrezzi

- SQL Server DMVs
- SQL Trace / Extended Events
- Plan Explorer di SQL Sentry
- sp_whoisactive di Adam Machanic
- sp_Blitzcache di Brent Ozar
- Diagnostic Queries di Glenn Berry


SQL Server DMVs


- Viste o funzioni che accedono ai metadati di SQL Server
- Categorizzate per funzione
 - sys.dm_exec_*
 - sys.dm_index_*
- Vanno generalmente combinate per avere risultati esaustivi


SQL Trace


- SQL Trace
 - Consente di registrare il workload di SQL Server per un periodo di tempo su file (*) o database
 - Attenzione a NON utilizzare lo stesso disco dove sono i dati per registrare la traccia !!!
 - In combinazione con la funzionalità Distributed
 Replay di SQL Server, consente di effettuare il replay di un workload http://bit.ly/2grAuk2
 - Ad esempio per valutare l'impatto delle modifiche effettuate sul database o sull'applicazione
 - O per valutare la portabilità di un database su versioni successive di SQL Server
 - Deprecato, a partire da SQL Server 2012, in favore degli Extended Events – ma ancora utilizzabile


SQL Profiler


- SQL Profiler
 - E' la GUI di SQL Trace
 - NON lanciarlo sul server
 - Consuma memoria e spazio disco


Extended events


- Sistema di monitoring leggero e a basso costo
- Flessibile e configurabile
- Può essere lasciato in esecuzione senza impattare sulle performance
 - Esiste anche una sessione di SQL Server denominata System Health
- Utilizzabile sia da GUI che via T-SQL
- Posso scrivere su diverse destinazioni
 - Anche in parallelo


SQL Sentry Plan Explorer


- Tool per l'analisi dei piani di esecuzione delle query e degli indici di SQL Server
 - Rilasciata da poche settimane la versione unica che riunisce la versione gratuita e la versione
 PRO
 - Download http://bit.ly/2cMJmyo


sp_whoisactive


- Stored procedure che attinge da diverse DMVs
 - Scritta da Adam Machanic Data Platform MVP
 - Download http://bit.ly/2dorOuU
- Fornisce moltissime informazioni sulle query in esecuzione
 - Testo della query, wait info, numero di letture e scritture, memoria impegnata, blocchi, piano di esecuzione, etc

	session_id		wait info	blocking session id	blocked_session_cour	
	36331011_10	·		blocking_session_id	blocked_session_count	
1	53	<pre><?query UPDATE TOP(10) Sales.SalesOrderDet</pre></pre>	NULL	NULL	3	
2	54	<pre><?query UPDATE TOP(10) Sales.SalesOrderDeta</pre></pre>	(721028ms)LCK_M_U	53	2	
3	55	<pre><?query UPDATE TOP(10) Sales.SalesOrderDeta</pre></pre>	(718711ms)LCK_M_U	54	0	
4	56	<pre><?query UPDATE TOP(10) Sales.SalesOrderDeta</pre></pre>	(716748ms)LCK_M_U	54	0	


sp_blitzcache


 Analizza la cache ed evidenzia le query problematiche

	Results	Messages									
	Databas	е	Cost	Query Text		Query Type	Wamings		# Execution	s Executions / Minute	Execution V
1	Adventu	ıreWorks2014	11.169	SELECT p.Name AS ProductName, NonDiscountSales		Statement			1	0.00	0.3195
2	Adventu	ıreWorks2014	0	SELECT 'Total income is', ((OrderQty * UnitPrice) * (1.0 - U.		Statement	nent			0.00	0.3195
3	AdventureWorks2014 2.5587 SELECT udf.na		SELECT udf.name AS [Name], u	df.object_id AS [ID], udf	Statement	Compilation Timeout, Plan Warnings, Implicit Co		1	0.00	0.3195	
4	WideWorldImporters NULL		select p.object_id as object_id f	rom ((select o.object_id a	Statement	Statement Unused Memory Grant		140	2.00	44.7284	
5	AdventureWorks2014 NULL		with QueryAggregation as (sele	ect top(100) query_hash,	Statement		1	0.00	0.3195		
6	WideWorldImporters NU		NULL	DELETE TOP (1000000) FROM	[sys].[memory_optimized	Statement		140	2.00	44.7284	
7	AdventureWorks2014 0		0.0311451	SELECT * FROM Production.Pr	oduct ORDER BY Name	ame Statement		1	0.00	0.3195	
8	AdventureWorks2014 0.08		0.0872922	SELECT clmns.name AS [Name]	, clmns.column_id AS [ID	Statement	Plan Wamings		23	0.00	7.3482
4 ■)
	Priority FindingsGroup Finding URL				Details		CheckID				
1	50	Execution Pla	ns	Compilation timeout	http://brentozar.com/blitzc	ache/compilation-timeo Query compilation timed out for one or m		ore querie	18		
2	50	0 Execution Plans Query Plan Warnings http://brentozar.com/bli		cache/query-plan-wami Wamings detected in execution plans. S		QL Serve	8				
3	50 Performance			Implicit Conversions	http://brentozar.com/go/implicit		One or more queries are comparing two		fields that	14	
4	100 Unused memory grants Queries are asking		Queries are asking for more mem	No URL yet.		Queries have large unused memory grants. This c		30			


Glenn Berry's Diagnostic Queries


- Raccolta di query utili per lo "screening" di SQL Server
 - Aggiornate mensilmente (bug, nuove implementazioni, aggiornamento delle info su CU/ Service Packs)
 - Download http://bit.ly/Q5GAJU
 - Info dettagliate sulle principali query utilizzate in una serie di post: http://bit.ly/2cMJtKo


Da dove iniziare?

- Prima di tutto fate una verifica del server
 - Configurazione server (# processori, NUMA, controller e layout dischi, formattazione volumi SQL Server, power plan di Windows)
 - Configurazione SQL Server (max memory, parallelismo, tempdb, ad-hoc queries, Instant file initialization, filegrowth)
 - Common non-configured options on a Database Server di Sergio Govoni
 - http://bit.ly/2gJPVbq


Baseline

- Registrare una baseline
 - Possibilmente in tempi non "sospetti" ©
 - Se già ci sono problemi di performance sarà comunque utile per verificare i miglioramenti introdotti
- Tools
 - Windows Performance Monitor
 - SQL Trace
 - Performance Analysis of Logs (PAL)
 - Usa un sacco di CPU...
 - Opzione 2: importare i dati con relog.exe
 PowerPivot in Excel e farci le analisi


Identificare le query lente

- Identificare quelle che hanno valori elevati di logical reads, CPU, durata, costo della query
 - dalla baseline
 - DMVs
 - Extended events / SQL Trace
 - sp_blitzcache
 - sp_whoisactive
 - Su segnalazione degli utenti ©


Preparare l'ambiente di test

- DBCC FREEPROCCACHE
 - Svuota la cache delle stored procedure
- DBCC FREESYSTEMCACHE
 - Svuota l'intera cache di SQL Server
- DBCC DROPCLEANBUFFERS
 - Svuota la cache dei dati
- SET STATISTICS IO
 - Abilita la visualizzazione delle metriche di I/O della query
- SET STATISTICS TIME
 - Abilita la visualizzazione dei tempi di esecuzione della query


Metodologia spicciola


- Eseguire la query da SSMS con gli switch per il tuning on
 - SET STATISTICS IO ON
 - SET STATISTICS TIME ON
 - Include actual execution plan
- Salvare il piano di esecuzione originale
- Applicare le variazioni e confrontare i piani risultanti con quello originale
 - Nuova funzionalità Compare Plan del SSMS di SQL Server 2016


Analisi del piano di esecuzione

- Che cosa cercare:
 - Scans
 - Missing indexes
 - Key/RID lookup
 - Sort
 - Distinct
 - Righe stimate vs. effet
 - Conversioni implicite
 - Parallelismo
 - Spills / spool


I problemi più comuni


- Indicizzazione non corretta
- Statistiche non accurate
- Parameter sniffing
- Cursori


Indicizzazione non corretta

- Indici mancanti
 - Scan dell'intera tabella maggiore I/O e RAM
 - Parallelismo
- Indici frammentati
 - Per monitorare la frammentazione:
 - DBCC SHOWCONTIG(<tablename>) Legacy ©
 - sys.dm_db_index_physical_stats
 - Per ridurre o eliminare la frammentazione
 - Maintenance Plan Reorganize/Rebuild task ⊗
 - Custom solutions ©
 - Ola Hallengren https://ola.hallengren.com
 - Minion Reindex http://minionware.net/reindex/
 - AdaptiveIndexDefrag http://bit.ly/2flQl1g


Statistiche non accurate

- II Query Optimizer di SQL Server è cost-based
 - Per scegliere quale metodologia utilizzare per costruire il piano di esecuzione si basa su diversi parametri, tra cui le Statistiche
- Contengono informazioni sulla distribuzione dei dati
 - Vengono create automaticamente se l'opzione Auto create statistics è ON
 - sulle chiavi degli indici
 - sulle colonne
 - Possono essere create manualmente
 - CREATE STATISTICS NamePurchase ON AdventureWorks2014.Person.Person (BusinessEntityID, EmailPromotion) WITH FULLSCAN, NORECOMPUTE;


Statistiche non accurate

- Statistiche non accurate o mancanti possono risultare in piani di esecuzione errati
- Le statistiche vengono aggiornate:
 - Automaticamente se l'opzione Auto Update Statistics del database è ON
 - Ulteriori opzioni: asincrone, incrementali (2016), trace flag 2371 (2012+)
 - Manualmente
 - UPDATE STATISTICS
 - EXEC sp_updatestats
- Includere l'aggiornamento delle statistiche nei piani di manutenzione di SQL Server


Parameter sniffing

- SQL Server sceglie il piano di esecuzione in funzione del parametri passati alla stored procedure, memorizzando il piano in cache. Le successive esecuzioni riutilizzano lo stesso piano.
- Ma il piano di esecuzione potrebbe non essere quello giusto se usato con altri parametri
 - Dipende dalla distribuzione dei dati
- Sintomi
 - Performance intermittenti
 - Differenza tra actual e estimated rows nel piano di esecuzione
- Soluzioni
 - OPTIMIZE FOR query hint
 - Ultima spiaggia RECOMPILE query hint
 - Ultima delle ultime spiaggie Plan Guides
 - Ultimissima spiaggia spegnere parameter sniffing (trace flag 4136)


Cursori

- SQL Server dà il meglio di sé nella gestione di "set" di dati
- L'approccio procedurale con l'elaborazione iterativa dei dati non è performance
 - Cursori
 - Cicli
 - Ricorsioni
- Restano comunque validi in alcuni scenari dove non è possibile lavorare i dati in modalità setbased


Cursori

- Se proprio dovete usarli...
 - Almeno DECLARE cursor-name CURSOR
 LOCAL FAST_FORWARD


https://sqlperformance.com/2012/09/t-sql-queries/cursor-options


Best practices

- SET NOCOUNT ON
- Evitare condizioni di ricerca non SARGable
- Evitare operazioni aritmetiche o funzioni nelle clausole WHERE
- Evitare viste di viste di viste...
- Verificare che non ci siano conversioni implicite
- Eliminare o ridurre l'uso di cursori
- E' necessario includere tutti i campi (SELECT *) ?
- E' necessaria la ORDER BY ?
- Ci sono table variables ? Cambia convertendole in temp tables ?


Tips per i DEV

- DBCC OPTIMIZER_WHATIF
 - Fa credere alla vostra macchina di essere più o mer
- DBCC AUTOPILOT / SET AUTOPILOT ON
 - Crea ed utilizza gli "hypotetical indexes"
 - Utile con database molto grandi per ridurre i tempi di creazione degli indici
- Clone del database "Statistics Only" http://bit.ly/2fOSVin
 - Copia del database con schema e statistiche del database originale
 - Utile per riprodurre e diagnosticare l'esecuzione delle query senza avere i dati
 - Da SQL Server 2014 SP2/2016 SP1 → DBCC CLONEDATABASE
 - http://bit.ly/2gJdpNQ


Q&A

Questions?


THANKS!


