SQLintersection

Session: Thursday, 1:45-2:45am

Change Your Habits: Tips to Tune Your T-SQL

Grant Fritchey grant@scarydba.com

Get in touch

Grant Fritchey

Goals

- Understand that writing for readability is part of performance
- Learn mechanisms for writing T-SQL that performs well

Test Test Test Test Test

This is focused on performance tuning

This is focused on performance tuning

There are always exceptions

- This is focused on performance tuning
- There are always exceptions

Your system may be **DIFFERENT**

- This is focused on performance tuning
- There are always exceptions
- Your system may be different

Did I mention test?

- This is focused on performance tuning
- There are always exceptions
- Your system may be different
- Did I mention test?

In cre men tal changes

- This is focused on performance tuning
- There are always exceptions
- Your system may be different
- Did I mention test?
- Incremental changes

- This is focused on performance tuning
- There are always exceptions
- Your system may be different
- Did I mention test?
- Incremental changes
- Monitor your servers

You might want to TEST

- This is focused on performance tuning
- There are always exceptions
- Your system may be different
- Did I mention test?
- Incremental changes
- Monitor your servers
- You might want to test

Generated T-SQL

Entity Framework

Writing for Readability

- Define a local standard
 - Object names
 - Comments
 - Format
 - Error handling
- Enforce the standard
 - Document it
 - Code reviews

Object Names & Format

- Names should be descriptive
 - Procedures should be a phrase
 - Abbreviations should be common (no Ddltbl)
- Use aliases
 - Clear
 - Common
- Be consistent
 - A foolish consistency is the hobgoblin of little minds
 - Keyword in that sentence is "foolish"

Comments

- Do something
- Most important is describing the action, not documentation
- Use source control for documentation
- Self-documenting code is a lie

Error Handling

- TRY/CATCH
- Deadlocks
- Establish local best practices

Personal Preferences

- CamelCase
- Uppercase for reserve words and key words
- Line breaks
 - On SELECT list
 - Between JOIN criteria
 - Between WHERE criteria
- Use the semicolon
- Indent
 - After initial SELECT
 - With ON clause
 - After WHERE clause

Data Types

Problem

Implicit or explicit data type conversion

Indications

- Scans
- Slow performance

Solution

Use appropriate data types

Commands in Comparisons

Problem

Command on column in WHERE or JOIN criteria

Indications

- Scans
- Slow performance

Solution

- Don't run commands on columns
- Use sargeable functions

Improper Use of Functions

Problem

Multi-statement user defined functions cause poor performance

Indications

- Zero cost scan operator in exec plan
- Very slow performance

Solution

- □ When working with more than a few (~50?) rows, don't use them
- When using operations such as JOIN that require statistics, don't use them

Query Hints

Problem

Query hints in the code such as FAST n, index hints, JOIN hints

Indications

- Inconsistent performance behavior
- Bad performance
- Odd looking execution plans

Solution

- Use of query hints should be exceptional
- Exceptions are rare, not standard practice

Recompiles

Problem

 Excessive blocking and CPU contention caused by constant or long statement recompiles

Indications

- Recompile events in extended events or trace
 - Blocking
- High CPU usage

Solutions

- Avoid interleaving DDL & DML
- Where viable, use table variables

Row by Agonizing Row

Problem

- Cursors instead of set-based operations
- WHILE loops instead of set-based operations
- Multiple statements where 1 will do

Indications

Extremely slow performance

Solutions

Eliminate unnecessary row-by-row processing

Nested Views

Problem

Views within views causes optimizer timeout

Indications

- Incredibly complex query plans for simple queries
- Very poor performance

Solutions

- Don't nest views
- Materialize views

Relax

- It's not that bad
- Most things can be changed
- Help is available
- Test everything

Questions?

```
How would you...?
What happens when...?
Why does...?
```

When do I...?

Get in touch

Grant Fritchey

Save the Date

www.SQLintersection.com

