

PARAMETER SNIFFING IN SQL SERVER STORED PROCEDURES

MILOŠ RADIVOJEVIĆ PRINCIPAL DATABASE CONSULTANT, BWIN GVC, AUSTRIA

MILOS RADIVOJEVIĆ

- Data Platform MVP
- Principal Database Consultant at bwin, Vienna, Austria
- Co-Founder: SQL Pass Austria
- Conference Speaker, Book Author

AGENDA

• What is Parameter Sniffing?

Symptoms

• When and Why It is a Problem?

Solutions

Demo – Sample Table

SELECT TOP 10 * FROM dbo.StudentExams					
exam_number	student_id	exam_id	exam_note	exam_date	exam_comment
1	136261	13	8	1998-07-23 00:00:00.000	test
2	447761	39	9	2003-04-22 00:00:00.000	test
3	153716	6	9	2000-01-21 00:00:00.000	test
4	120951	4	5	2004-03-28 00:00:00.000	test
5	44412	17	8	2006-11-08 00:00:00.000	test
6	471371	10	8	2001-03-07 00:00:00.000	test
7	285297	15	7	2007-04-19 00:00:00.000	test
8	224925	31	6	2001-02-18 00:00:00.000	test
9	355452	14	5	2006-07-29 00:00:00.000	test
10	77211	11	7	2001-09-27 00:00:00.000	test

- 1 M rows
- Indexes: student_id and exam_date

Demo- Requirements

- Two input parameters: Student Id and Order Date
- Both parameters are optional
- The result set should contain up to 10 rows sorted by Exam Note descending

Common Solution

```
CREATE OR ALTER PROCEDURE dbo.GetExams
@student id INT = NULL,
@exam date DATETIME = NULL
AS
BEGIN
 SELECT TOP (10) student_id, exam_number, exam_date, exam_note
 FROM dbo.StudentExams
 WHERE (student_id = @student_id OR @student_id IS NULL)
 AND (exam_date = @exam_date OR @exam_date IS NULL)
 ORDER BY exam note DESC
END
```

Execution Plans – Plan 1


```
ALTER DATABASE SCOPED CONFIGURATION CLEAR PROCEDURE_CACHE;
GO
EXEC dbo.getExams NULL, '20010731';
GO
```

```
Query 1: Query cost (relative to the batch): 100%
SELECT TOP (10) student id, exam number, exam date, exam note FROM dbo.StudentExams WHERE (studentexam)
 ₽Ţ
 Nested Loops
 Index Scan (NonClustered)
 Sort
 (Top N Sort)
 (Inner Join)
 [StudentExams .[ix2]
 SELECT
 Cost: 0 %
 Cost: 17 %
 Cost: 70
Cost: 0 %
 0.216s
 0.216s
 0.206s
 10 of
 140 of
 140 of
 10 (100%)
 144 (97%)
 144 (97%)
 Key Lookup (Clustered)
 [StudentExams].[PK StudentEx...
 Cost: 12 %
 0.008s
 140 of
```

Execution Plans – Plan 2

ALTER DATABASE SCOPED CONFIGURATION CLEAR PROCEDURE_CACHE; GO

EXEC dbo.getExams 31302, NULL;

Execution Plans – Plan 3

ALTER DATABASE SCOPED CONFIGURATION CLEAR PROCEDURE_CACHE; GO

EXEC dbo.getExams NULL, NULL;

```
Query 1: Query cost (relative to the batch): 100%
SELECT TOP (10) student id, exam number, exam date, exam note FROM dbo.StudentExams WHERE
 Clustered Index Scan (Cluste ...
 Top
 Sort
 [StudentExams].[PK StudentEx...
 - Cost: 64 %
 Cost: 36 %
 2.213s
 2.213s
 2.213s
Cost: 0 %
 1.322s
 10 of
 10 of
 10 of
 1000000 of
 10 (100%)
 10 (100%)
 10 (100%)
```

1000000 (100%)

Results

Execution times

What is Parameter Sniffing?

- During stored procedure compilation, the values from parameters are evaluated (sniffed) and used to create an execution plan
- Future executions will re-use this plan
- This is a behaviour, not a bug
 - It is good for invocations with similar parameters
 - It can significantly, sometimes dramatically degrade the performance for non-common parameters

When PS is a Problem?

- When several execution plans are possible
- Stored procedures prone to parameter sniffing
 - with parameters participating in range operators
 - with optional parameters
- Not only limited to stored procedures
 - Static parameterized queries
 - Dynamic queries executed with sp_executesql

SSMS Mistery

- It works instantly in the SSMS, but it takes 5 seconds in the application
 - A new execution plan is created for the stored procedure invocation within SSMS!
- Factors that affect plan-reuse

• ANSI_NULLS ANSI_PADDING

• ANSI_WARNINGS ARITHABORT

• QUOTED_IDENTIFIER CONCAT_NULL_YIELDS_NULL

DATEFORMAT

SSMS Mistery

Solution 1 – Disable Parameter Sniffing Effect

- Disable Parameter Sniffing Effect
 - SQL Server uses average distribution statistics to choose an execution plan
 - Neutralize parameter values an average solution
 - It does not work always!
- How to implement?
 - Using the OPTIMIZE FOR UKNOWN query hint
 - Wrap parameters in local variables
 - ALTER DATABASE SCOPED CONFIGURATION SET PARAMETER_SNIFFING = OFF;
 - Using TF 4136

Solution 1a – Disable Parameter Sniffing Effect

```
CREATE OR ALTER PROCEDURE dbo.GetExams
@student id INT = NULL,
@exam date DATETIME = NULL
AS
BEGIN
 SELECT TOP (10) student_id, exam_number, exam_date, exam_note
 FROM dbo.StudentExams
 WHERE (student_id = @student_id OR @student_id IS NULL)
 AND (exam_date = @exam_date OR @exam_date IS NULL)
 ORDER BY exam note DESC
 OPTION (OPTIMIZE FOR UNKNOWN)
END
```


Solution 1b – Disable Parameter Sniffing Effect

CREATE OR ALTER PROCEDURE dbo.GetExams

END

Solution 1c – Disable Parameter Sniffing Effect

ALTER DATABASE SCOPED CONFIGURATION SET PARAMETER_SNIFFING = OFF;

Results – Disable Parameter Sniffing Effect

Solution 2 – Choose Favorite Combinations

- Goal: To work perfect for the most common or important combination(s)
 - SQL Server generates an optimal execution plan for it and reuses it
 - Need to contact business people
- How to implement?
 - Using the OPTIMIZE FOR query hint
 - Query Decomposition (IF)

Solutions – Choose Favorite Combinations

```
ALTER PROCEDURE dbo.getExams
@student id INT = NULL,
@exam_date DATETIME = NULL
AS
BEGIN
 SELECT
 TOP (10) student_id, exam_number, exam_date, exam_note
 FROM
 dbo.StudentExams
  WHERE
 (student_id = @student_id OR @student_id IS NULL)
  AND
 (exam date = @exam date OR @exam date IS NULL)
  ORDER BY
 exam note DESC
  OPTION (OPTIMIZE FOR (@student id = 1))
END
```

Solution 3 – Disable Execution Plan Re-use

- Goal: Always get the optimal execution plan
 - Pros:
 - Optimal plan for each execution
 - The plan can be better than the best plan in the initial solution!!!
 - Cons:
 - Compiled by each execution
- How to implement?
 - Define SP with the option WITH RECOMPILE (not recommended!)
 - OPTION (RECOMPILE) at the statement level

Solution 3 – OPTION (RECOMPILE)

```
ALTER PROCEDURE dbo.getExams
@student_id INT = NULL,
@exam_date DATETIME = NULL
AS
BEGIN
 SELECT TOP (10) student id, exam number, exam date, exam note
 FROM dbo StudentExams
 WHERE (student_id = @student_id OR @student_id IS NULL)
 AND (exam_date = @exam_date OR @exam_date IS NULL)
 ORDER BY exam note DESC
 OPTION (RECOMPILE, MAXDOP 1)
END
```


Results – OPTION (RECOMPILE)

0.000s 1 of

Query 1: Query cost (relative to the batch): 0% SELECT TOP (10) student id, exam number, exam date, exam note FROM dbo. A↓ Sort Nested Loops Index Seek (NonClustered) (Top N Sort) (Inner Join) [StudentExams].[ix2] SELECT Cost: 3 % Cost: 0 % Cost: 1 % 0.000s 0.000s 0.000s ost: 0 10 of 140 of 140 of 10 (100%) 144 (97%) 144 (97%) Key Lookup (Clustered) [StudentExams].[PK StudentEx... Cost: 96 % 0.000s 140 of 144 (97%) Query 2: Query cost (relative to the batch): 0% SELECT TOP (10) student id, exam number, exam date, exam note FROM dbo. A↓ Sort Nested Loops Index Seek (NonClustered) (Top N Sort) (Inner Join) [StudentExams].[ix1] SELECT Cost: 56 % Cost: 0 % Cost: 16 % 0.000s 0.000s 0.000s Cost: 0 % 1 of 1 of 1 of 2 (50%) 2 (50%) 2 (50%) Key Lookup (Clustered) [StudentExams].[PK StudentEx... Cost: 28 %

Results – OPTION (RECOMPILE)

Solutions – Static or Dynamic Query Decomposition

- Goal: Always get the optimal execution plan and avoid recompilation
 - Pros:
 - Optimal plan for each execution
 - Reuse
 - The plan can be better than the best plan in the initial solution!!!
 - Cons:
 - Maintenance problems, SQL Injection...
- How to implement?
 - Static SQL (Decission Tree Implementation)
 - Dynamic SQL

Solution 4 – Decision Tree

```
ALTER PROCEDURE dbo.GetExams
@student_id INT = NULL,
@exam_date DATETIME = NULL
AS
BEGIN
 IF @student_id IS NOT NULL EXEC dbo.getExams1
 ELSE
 IF @exam_date IS NOT NULL EXEC dbo.getExams2
 ELSE EXEC dbo.getExams3
END
```

Solution 5 – Decision Tree Dynamic SQL

```
ALTER PROCEDURE dbo.getExams
@student id INT = NULL,
@exam_date DATETIME = NULL
AS
BEGIN
 DECLARE @sql nvarchar(600) = N'SELECT TOP (10) student_id, exam_number, exam_date, exam_note
FROM dbo.StudentExams WHERE 1 = 1
 IF @student id IS NOT NULL
 SET @sql+=' AND student id = @sid '
 IF @exam date IS NOT NULL
 SET @sql+=' AND exam_date = @ed '
 SET @sql+=' ORDER BY exam_note DESC '
EXEC sp_executesql @sql, N'@sid INT, @ed DATETIME', @sid = @student_id, @ed = @exam_date;
END
```

Solution 6 – A Combined Solution

- Goal: Always get the optimal execution plan and reuse it for most common parameters
 - Pros:
 - Optimal plan for most important executions
 - Reuse
 - The plan can be better than the best plan in the initial solution!!!
- How to implement?
 - Static SQL Decission Tree Implementation combined with OPTION (RECOMPILE)

Conclusion

- If you are OK with an average execution plan, you can disable parameter sniffing
- To get the best possible plan use the OPTION (RECOMPILE)
- If the compilation is to expensive, use query decomposition
- If you cannot use neither RECOMPILE, nor static decomposition, you can use dynamic SQL, but you can expect security issues
- You can also make a compromise and optimize just a small set of parameter values

THANK YOU AND #STAYHOME

