

Gianluca Sartori

Independent SQL Server consultant

Data Platform MVP, MCTS, MCITP, MCT

Works with SQL Server since version 7

DBA @ Scuderia Ferrari

Blog: <u>spaghettidba.com</u>

Twitter: @spaghettidba

Agenda

Best practices or Worst practices?

- What can go wrong?
 - Design
 - Development
 - Installation
 - Administration

Disclaimer:

- Not everything is black or white
- «It depends» is the most likely answer

There are edge cases when some of these worst practices are the only possible solution, or not such a bad idea...

Best Practices vs. Worst Practices

- Why Best Practices are not enough
 - Too many
 - No time
 - Lack of experience
 - Not always clear what happens if we don't follow them
- Why Worst Practices help
 - They show the mistakes to avoid
 - We can learn from someone else's mistakes

Worst Practices Areas

SQL Server Infernals

Worst Practices are sins that will put you in the SQL Server hell!!

 I will guide you through the circles, as Virgil did with Dante

SQL Server Infernals BINGO!

Check your sins in the your
 SQL Server Infernals BINGO card!

Download it from https://git.io/v5oHj

Special treats for worst sinners!

Schema Design

- Not normalizing the schema
 - 1NF:

A primary key, atomic attributes only

- 2NF:
 - Every attribute depends on the whole key
- 3NF:

Every attribute depends only on the key

«The key, the whole key, nothing but the key, so help me Codd»

Clues of denormalization

- Inconsistent data between tables ← anomalies
- Data separated by «,»
 - Ex: john@gmail.com, john@business.com
- Structured data in «notes» columns
- Columns with a numeric suffix
 - Ex: Zone1, Zone2, Zone3 ...

Lookup Tables

One lookup table for each attribute

OTLT: One True Lookup Table

One lookup table for all attributes

OTLT: One True Lookup Table

- No Foreign Keys
- Generic data types → nvarchar(SomeHighNumber)
 Implicit Conversions, Incorrect Data, Huge memory grants...
- CHECK constraints may help to a point...

Locking

EAV: Entity, Attribute, Value

QL Server Infernals

EAV: Entity, Attribute, Value

Disadvantages:

- Generic data types → Ex: varchar(4000)
- No Foreign Keys
- No CHECK constraints
- Multiple accesses to the same table
 - One access per attribute

Advantages

- Dynamic schema: no need to alter the database
 - Replication, distributed environments

EAV: Entity, Attribute, Value

- Reporting is insanely hard.
- Writing to the EAV schema is a mess.
- Workaround:
 - Reads: PIVOT / Crosstab
 - Writes: View + INSTEAD OF triggers
- Alternatives:
 - SPARSE columns
 - XML/JSON
 - Key-value store databases
 - Document-oriented databases

Data type Worst Practices

- Numeric data types for non-numeric data
- Storing data as their human-readable representation
- Using deprecated data types
- Using larger data types "just in case"
- Using variable length data types for fixed size data
- Storing durations in date/datetime columns
- Getting Unicode wrong
- Using different data types for the same data in different tables

Chaos Belongs to Hell

- No Primary Key o surrogate keys only «identity» is not <u>the</u> only possible key!
- No Foreign Keys They're «awkward»
- No CHECK constraint
 The application will guarantee consistency...
- Wrong data types
 - Data type is the 1° constraint on the data
- Use of NULL where not appropriate
- Use of «dummy» data (ex: '', 0)

Damnation by Namification

- Hungarian Notation (AKA «tibbing»)
- Insanely short names
- Insanely long names
- Mixing languages
- Using the «sp_» prefix
- Using reserved words or illegal characters
- Using system generated constraint names
- No naming convention or multiple naming conventions

Hungary is a nice str_country

Pollutors will be prosecuted

- Developing in production
- Using the test environment for development
- Using a shared database for development
- No source control
- Developing with sysadmin privileges
- Developing on a different version/edition from production (less problematic after 2016 SP1)

Pessimists are Optimists with Experience

- Not testing all the code
 Use meaningful data volumes
- Testing in production
 Can alter production data
 Interferes with production users
- Testing in development environment
 Useful at most for unit tests

Development Worst Practices

- No transactions
- No error handling@@ERROR is a thing of the past!
- Wrong isolation levels
 NOLOCK = no consistency!
- SELECT *
- Dynamic SQL with concatenated params
- Code vulnerable to SQL injection
- No abstraction layer
 Views, Functions, Stored Procedures

It's all about laziness

HW Worst Practices

- Using inadequate or unbalanced HW
- Reusing decommissioned servers for new installations
 - Slower CPUs (license costs the same on fast CPUs)
 - Less RAM supported
- Planning storage with capacity in mind
 - Choosing the wrong RAID level

Installation Worst Practices

- Installing accepting all the defaults
 - Data files on the system drive
 - \blacksquare MAXDOP = 0
 - $Max Server Memory = +\infty$
- Installing unused components
- Installing multiple services on the same machine
- Giving up easy wins on I/O
 - Partition misalignment
 - Using the default allocation unit (4Kb)

What does a database need?

Backup and Recovery Worst Practices

- No backup
 - With FULL recovery it's a timebomb
 - Ignoring RPO and RTO (it's not your decision!)
- No test restores
- No consistency checks
 - DBCC REPAIR_ALLOW_DATA_LOSS as default response to corruption

Our responsibility is to perform restores, not backups!

Security Worst Practices

- Too many sysadmins
- Everyone authenticating as 'sa'
- Using SQL Authentication
 - Weak passwords
 - **123**
 - P4\$\$w0rd
 - Same as username
- No auditing on sensitive data

Capacity Management Worst Practices

- Not checking disk space
 - No space left = database halted!
 - FULL recovery and no log backups?
- Relying 100% on autogrowth
- Autoshrink
- Autoclose
- Not presizing tempdb
 Different file size = latching (and striping) penalty

Maintenance Worst Practices

- Not maintaining indexes and statistics
- Obsessing over maintaining indexes and statistics
- Using catch-all maintenance plans

Performance Tuning

Query Optimization Worst Practices

RBAR: Row By Agonizing Row

- Cursors
- WHILE loops
- App-side cursors
- Scalar and multi-statement functions

Query Optimization Worst Practices

Views on views on views...

Might look like a brilliant idea at first (code re-use FTW!)

- You can end up losing control
- Unneeded multiple accesses to the same tables
- Unnecessary JOINs

Query Optimization Worst Practices

- One query to rule them all
 The optimizer is good, not perfect
 «divide et impera» delivers better performance
- DISTINCT in all queries... because "who wants stinkin' duplicates?"
- Query HINTs all over the place Especially index hints

Indexing Worst Practices

- Accepting all suggestions from Tuning Advisor
- Duplicate indexes
- An index for each column
 - Indexes are not for free!
- Suboptimal Clustered Index
 - Unique
 - Small
 - Unchanging
 - Ever increasing or decreasing

NEWSEQUENTIALID()
NEWID()

Server Tuning Worst Practices

- «Throwing HW» at the problem
 - A 2x faster machine might make RBAR code 2x faster
 - Using set-based code might make it 500x faster
- Using «advanced» options without testing
 - NT Fibers (lightweight pooling)
 - Priority Boost

Resources

Detailed blog posts on spaghettidba.com

One post for each circle:

https://spaghettidba.com/category/sql-server/sql-server-infernals/

Resources

Free Tool:

Best Practices Analyzer

- Highlights configuration parameters that don't comply with best practices
- Highlights potential problems
- Offers recommendations

http://www.microsoft.com/en-us/download/details.aspx?id=15289

SQL Server Infernals BINGO!

Tweet your score with the #GroupBy hashtag

Post your score on Slack in the #groupby channel

■ You win nothing, but it's fun ©

