CHAPTER 26 DATABASE PERFORMANCE TESTING

You have two options for setting up these events. First, you can use T-SQL to set up a server-side trace. Second, you can use an external tool called Profiler. While Profiler can connect directly to your SQL Server instance, I strongly recommend against using this tool to capture data. Profiler is best used as a way to supply a template for performing the capture. You should use T-SQL to generate the actual server-side trace.

On a test or development machine, open Profiler and select TSQL_Replay from the Template list, as shown in Figure 26-1.

Figure 26-1. The Distributed Replay trace template

Since you need a file for Distributed Replay, you'll want to save the output of the trace to file. It's the best way to set up a server-side trace anyway, so this works out. You'll want to output to a location that has sufficient space. Depending on the number of transactions you have to support with your system, trace files can be extremely large. Also, it's a good idea to put a limit on the size of the files and allow them to roll over, creating new files as needed. You'll have more files to deal with, but the operating system can actually deal with a larger number of smaller files for writes better than it can deal with a single large file. I've found this to be true because of two things. First, with a smaller file size, you get

a quicker rollover, which means the previous file is available for processing if you need to load it into a table or copy it to another server. Second, in my experience, it generally takes longer for writes to occur with simple log files because the size of such files gets very large. I also suggest defining a stop time for the trace process; again, this helps ensure you don't fill the drive you've designated for storing the trace data.

Since this is a template, the events and columns have already been selected for you. You can validate the events and columns to ensure you are getting exactly what you need by clicking the Events Selection tab. Figure 26-2 shows some of the events and columns, all of which are predefined for you.

Figure 26-2. The TSQL_Replay template events and columns

This template is generic, so it includes the full list of events, including all the cursor events. You can edit it by clicking boxes to deselect events; however, I do not recommend removing anything other than the cursor events, if you're going to remove any.

I started this template connected to a test server instead of a production machine because once you've set it up appropriately, you have to start the trace by clicking Run. I wouldn't do that on a production system. On a test system, however, you can watch the

CHAPTER 26 DATABASE PERFORMANCE TESTING

screen to ensure you're getting the events you think you should. It will display the events, as well as capture them to a file. When you're satisfied that it's correct, you can pause the trace. Next, click the File menu and then select Export ➤ Script Trace Definition. Finally, select For SQL Server 2005 – 2014 (see Figure 26-3).

For SQL Server 2005 - 2017	Script Trace Definition	
For SQL Trace Collection Set	Extract SQL Server Events	>
For Analysis Services 2005 - 2017	Extract SQL Server Analysis Services Events	>

Figure 26-3. The menu selection to output the trace definition

This template will allow you to save the trace you just created as a T-SQL file. Once you have the T-SQL, you can configure it to run on any server that you like. The file path will have to be replaced, and you can reset the stop time through parameters within the script. The following script shows the beginning of the T-SQL process used to set up the server-side trace events:

```
/* Created by: SQL Server 2017 Profiler
 */
/* Date: 05/08/2018 08:27:40 PM
-- Create a Oueue
declare @rc int
declare @TraceID int
declare @maxfilesize bigint
set @maxfilesize = 5
-- Please replace the text InsertFileNameHere, with an appropriate
-- filename prefixed by a path, e.g., c:\MyFolder\MyTrace. The .trc extension
-- will be appended to the filename automatically. If you are writing from
-- remote server to local drive, please use UNC path and make sure server has
-- write access to your network share
exec @rc = sp trace create @TraceID output, 0, N'InsertFileNameHere',
@maxfilesize, NULL
if (@rc != 0) goto error
```

You can edit the path where it says InsertFileNameHere and provide different values for <code>@DateTime</code>. At this point, your script can be run on any SQL Server 2017 server. You can probably run the same script all the way back to SQL Server 2008R2; there have been so few changes made to trace events since then that this is a fixed standard now. However, always test to be on the safe side.

The amount of information you collect really depends on what kind of test you want to run. For a standard performance test, it's probably a good idea to collect at least one hour's worth of information; however, you wouldn't want to capture more than two to three hours of data in most circumstances. Plus, it can't be emphasized enough that trace events are not as lightweight as extended events, so the longer you capture data, the more you're negatively impacting your production server. Capturing more than that would entail managing a lot more data, and it would mean you were planning on running your tests for a long time. It all depends on the business and application behaviors you intend to deal with in your testing.

Before you capture the data, you do need to think about where you're going to run your tests. Let's assume you're not worried about disk space and that you don't need to protect legally audited data (if you have those issues, you'll need to address them separately). If your database is not in Full Recovery mode, then you can't use the log backups to restore it to a point in time. If this is the case, I strongly recommend running a database backup as part of starting the trace data collection. The reason for this is that you need the database to be in the same condition it's in when you start recording transactions. If it's not, you may get a larger number of errors, which could seriously change the way your performance tests run. For example, attempting to select or modify data that doesn't exist will impact the I/O and CPU measured in your tests. If your database remains in the same state that it was at or near the beginning of your trace, then you should few, if any, errors.

With a copy of the database ready to go and a set of trace data, you're ready to run the Distributed Replay tool.

Distributed Replay for Database Testing

Assuming you used the Distributed Replay template to capture your trace information, you should be ready to start processing the files. As noted earlier, the first step is to convert the trace file into a different format, one that can be split up among multiple client machines for playback. But there is more to it than simply running the executable

CHAPTER 26 DATABASE PERFORMANCE TESTING

against your file. You also need to make some decisions about how you want the Distributed Replay to run; you make those decisions when you preprocess the trace file.

The decisions are fairly straightforward. First, you need to decide whether you're going to replay system processes along with the user processes. Unless you're dealing with the potential of specific system issues, I suggest setting this value to No. This is also the default value. Second, you need to decide how you want to deal with idle time. You can use the actual values for how often calls were made to the database; or, you can put in a value, measured in seconds, to limit the wait time to no more than that value. It really depends on what type of playback you're going to run. Assuming you use Synchronization mode playback, the mode best suited for straight performance measurement, it's a good idea to eliminate idle time by setting the value to something low, such as three to five seconds.

If you choose to use the default values, you don't need to modify the configuration file. But if you've chosen to include the system calls or to change the idle time, then you'll need to change the configuration file, DReplay. Exe. Preprocess.config. It's a simple XML configuration file. The one I'm using looks like this:

```
<?xml version="1.0" encoding="utf-8"?>
<Options>
<PreprocessModifiers>
<IncSystemSession>No</IncSystemSession>
<MaxIdleTime>2</MaxIdleTime>
</PreprocessModifiers>
</Options>
```

I've made only one change, adjusting MaxdIdleTime to limit any down period during the playback.

Before you run the preprocessing, make sure have installed the DRController and that the DReplay service is running on your system. If so, you'll just need to call DReplay exe to execute the preprocessing.

```
dreplay preprocess -i c:\perfdata\dr.trc -d c:\DRProcess
```

In the preceding code, you can see that DReplay runs the preprocess event. The input file was supplied by the -i parameter, and a folder to hold the output was supplied through the -d parameter. The trace files will be processed, and the output will go to the folder specified. The output will look something like Figure 26-4.

```
C:\Program Files (x86)\Microsoft SQL Server\140\Tools\DReplayClient>dreplay preprocess -i c:\perfdata\dr.trc
cess
2018-05-09 08:12:05:182 Info DReplay
2018-05-09 08:12:11:995 Info DReplay
2018-05-09 08:12:12:011 Info DReplay
```

Figure 26-4. Output from the preprocessing steps of Distributed Replay

With the preprocessing complete, you're ready to move ahead with running the Distributed Replay process. Before you do so, however, you need to make sure you have one or more client systems ready to go.

Configuring the Client

The client machines will have to be configured to work with the Distributed Replay controller. Begin by installing your clients to the different machines. For illustration purposes only, I'm running everything on a single machine; however, the setup is no different if you use multiple machines. You need to configure the client to work with a controller, and a client can work with only one controller at a time. You also need to have space on the system for two items. First, you need a location for working files that are overwritten at each replay. Second, you need room for trace file output from the client if you want to collect execution data from that client. You also get to decide on the logging level of the client process. All of this is set in another XML configuration file, DReplayClient.config. Here is my configuration:

```
<Options>
<Controller>PerfTune</Controller>
<WorkingDirectory>C:\DRClientWork\</WorkingDirectory>
<ResultDirectory>C:\DRClientOutput\</ResultDirectory>
<LoggingLevel>CRITICAL</LoggingLevel>
</Options>
```

The directories and logging level are clear. I also had to point the client to the server where the Distributed Replay service is running. No other settings are required for multiple clients to work; you just need to be sure they're going to the right controller system.

Running the Distributed Tests

So far you have configured everything and captured the data. Next, you need to go back to the command line to run things from the Dreplay. exe executable. Most of the control is accomplished through the configuration files, so there is little input required in the executable. You invoke the tests using the following command:

```
Dreplay replay -d c:\data -w DOJO
```

You need to feed in the location of the output from the preprocessing, which means you need to list the client machines that are taking part in a comma-delimited list. The output from the execution would look something like Figure 26-5.

```
C:\Program Files (x86)\Microsoft SQL Server\140\Tools\DReplayClient>dreplay replay -d c:\drprocess -w WIN-8
WIN-8A2LOANSO51
2018-05-09 08:33:27:886 Info DReplay
 Dispatching in progress.
2018-05-09 08:33:27:902 Info DReplay
 0 events have been dispatched.
2018-05-09 08:33:32:662 Info DReplay
 Dispatching has completed.
2018-05-09 08:33:32:662 Info DReplay
 62 events dispatched in total.
2018-05-09 08:33:32:662 Info DReplay
 Elapsed time: 0 \text{ day}(s), 0 \text{ hour}(s), 0 \text{ minute}(s), 4 \text{ second}(s).
2018-05-09 08:33:32:662 Info DReplay
 Event replay in progress.
2018-05-09 08:33:57:921 Info DReplay
 Event replay has completed.
2018-05-09 08:33:57:921 Info DReplay
 62 events (100 %) have been replayed in total. Pass rate 100.00 %.
2018-05-09 08:33:57:937 Info DReplay
 Elapsed time: 0 day(s), 0 hour(s), 0 minute(s), 26 second(s).
```

Figure 26-5. The output from running DReplay.exe

As you can see, 62 events were captured, and all 62 events were successfully replayed. If, on the other hand, you had errors or events that failed, you might need to establish what information might exist about why some of the events failed. This information is available in the logs. Then, simply reconfigure the tests and run them again. The whole idea behind having a repeatable testing process is that you can run it over and over. The preceding example represents a light load run against my local copy of AdventureWorks2017, captured over about five minutes. However, I configured the limits on idle time, so the replay completes in only 26 seconds.

From here, you can reconfigure the tests, reset the database, and run the tests over and over again, as needed. Note that changing the configuration files will require you to restart the associated services to ensure that the changes are implemented with the next set of tests. One of the best ways to deal with testing here is to have the Query Store enabled. You can capture one set of results, reset the test, make whatever changes to the system you're going to make, and then capture another set of results from a second test. Then, you can easily look at reports for regressed queries, queries that used the most resources, and so on.

Conclusion

With the inclusion of the Distributed Replay utilities, SQL Server now gives you the ability to perform load and function testing against your databases. You accomplish this by capturing your code in a simple manner with a server-side trace. If you plan to take advantage of this feature, however, be sure to validate that the changes you make to queries based on the principles put forward in this book actually work and will help improve the performance of your system. You should also make sure you reset the database to avoid errors as much as possible.

Database Workload Optimization

So far, you have learned about a number of aspects that can affect query performance, the tools that you can use to analyze query performance, and the optimization techniques you can use to improve query performance. Next, you will learn how to apply this information to analyze, troubleshoot, and optimize the performance of a database workload. I'll walk you through a tuning process, including possibly going down a bad path or two, so bear with me as we navigate the process.

In this chapter, I cover the following topics:

- The characteristics of a database workload
- The steps involved in database workload optimization
- How to identify costly queries in the workload
- How to measure the baseline resource use and performance of costly queries
- How to analyze factors that affect the performance of costly queries
- How to apply techniques to optimize costly queries
- How to analyze the effects of query optimization on the overall workload

Workload Optimization Fundamentals

Optimizing a database workload often fits the 80/20 rule: 80 percent of the workload consumes about 20 percent of server resources. Trying to optimize the performance of the majority of the workload is usually not very productive. So, the first step in workload optimization is to find the 20 percent of the workload that consumes 80 percent of the server resources.

Optimizing the workload requires a set of tools to measure the resource consumption and response time of the different parts of the workload. As you saw in Chapters 4 and 5, SQL Server provides a set of tools and utilities to analyze the performance of a database workload and individual queries.

In addition to using these tools, it is important to know how you can use different techniques to optimize a workload. The most important aspect of workload optimization to remember is that not every optimization technique is guaranteed to work on every performance problem. Many optimization techniques are specific to certain database application designs and database environments. Therefore, for each optimization technique, you need to measure the performance of each part of the workload (that is, each individual query) before and after you apply an optimization technique. You can use the techniques discussed in Chapter 26 to make this happen.

It is not unusual to find that an optimization technique has little effect—or even a negative effect—on the other parts of the workload, thereby hurting the overall performance of the workload. For instance, a nonclustered index added to optimize a SELECT statement can hurt the performance of UPDATE statements that modify the value of the indexed column. The UPDATE statements have to update index rows in addition to the data rows. However, as demonstrated in Chapter 6, sometimes indexes can improve the performance of action queries, too. Therefore, improving the performance of a particular query could benefit or hurt the performance of the overall workload. As usual, your best course of action is to validate any assumptions through testing.

Workload Optimization Steps

The process of optimizing a database workload follows a specific series of steps. As part of this process, you will use the set of optimization techniques presented in previous chapters. Since every performance problem is a new challenge, you can use a different set of optimization techniques for troubleshooting different performance problems. Just

remember that the first step is always to ensure that the server is well configured and operating within acceptable limits, as defined in Chapters 2 and 3.

To understand the query optimization process, you will simulate a sample workload using a set of queries.

The core of query tuning comes down to just a few steps.

- 1. Identify the query to tune.
- 2. Look at the execution plan to understand resource usage and behavior.
- 3. Modify the query or modify the structure to improve performance.

Most of the time, the answer is, modify the query. In a nutshell, that's all that's necessary to do query tuning. However, this assumes a lot of knowledge of the system, and you've looked at things like statistics in the past. When you're approaching query tuning for the first time or you're on a new system, the process is quite a bit more detailed. For a thorough and complete definition of the steps necessary to tune a query, here's what you're going to do. These are the optimization steps you will follow as you optimize the sample workload:

- 1. Capture the workload.
- 2. Analyze the workload.
- 3. Identify the costliest/most frequently called/longest-running query.
- 4. Quantify the baseline resource use of the costliest query.
- Determine the overall resource use.
- 6. Compile detailed information on resource use.
- 7. Analyze and optimize external factors.
- 8. Analyze the use of indexes.
- 9. Analyze the batch-level options used by the application.
- 10. Analyze the effectiveness of statistics.
- 11. Assess the need for defragmentation.
- 12. Analyze the internal behavior of the costliest query.

- 13. Analyze the query execution plan.
- 14. Identify the costly operators in the execution plan.
- 15. Analyze the effectiveness of the processing strategy.
- 16. Optimize the costliest query.
- 17. Analyze the effects of the changes on database workload.
- 18. Iterate through multiple optimization phases.

As explained in Chapter 1, performance tuning is an iterative process. Therefore, you should iterate through the performance optimization steps multiple times until you achieve the desired application performance targets. After a certain period of time, you will need to repeat the process to address the impact on the workload caused by data and database changes. Further, as you find yourself working on a server over time, you may be skipping lots of the previous steps since you've already validated transaction methods or statistics maintenance or other steps. You don't have to follow this slavishly. It's meant to be a guide. I'll refer you to Chapter 1 for the graphical representation of the steps needed to tune a query.

Sample Workload

To troubleshoot SQL Server performance, you need to know the SQL workload that is executed on the server. You can then analyze the workload to identify causes of poor performance and applicable optimization steps. Ideally, you should capture the workload on the SQL Server facing the performance problems. In this chapter, you will use a set of queries to simulate a sample workload so that you can follow the optimization steps listed in the previous section. The sample workload you'll use consists of a combination of good and bad queries.

Note I recommend you restore a clean copy of the AdventureWorks2017 database so that any artifacts left over from previous chapters are completely removed.

The simple test workload is simulated by the following set of sample stored procedures; you execute them using the second script on the AdventureWorks2017 database:

```
USE AdventureWorks2017;
GO
CREATE OR ALTER PROCEDURE dbo.ShoppingCart @ShoppingCartId VARCHAR(50)
AS
--provides the output from the shopping cart including the line total
SELECT sci.Quantity,
 p.ListPrice,
 p.ListPrice * sci.Quantity AS LineTotal,
 p.Name
FROM Sales. Shopping CartItem AS sci
 JOIN Production. Product AS p
 ON sci.ProductID = p.ProductID
WHERE sci.ShoppingCartID = @ShoppingCartId;
G0
CREATE OR ALTER PROCEDURE dbo.ProductBySalesOrder @SalesOrderID INT
AS
/*provides a list of products from a particular sales order,
and provides line ordering by modified date but ordered
by product name*/
SELECT ROW NUMBER() OVER (ORDER BY sod.ModifiedDate) AS LineNumber,
 p.Name,
 sod.LineTotal
FROM Sales.SalesOrderHeader AS soh
 JOIN Sales.SalesOrderDetail AS sod
 ON soh.SalesOrderID = sod.SalesOrderID
 JOIN Production. Product AS p
 ON sod.ProductID = p.ProductID
WHERE soh.SalesOrderID = @SalesOrderID
ORDER BY p.Name ASC;
GO
```

```
CREATE OR ALTER PROCEDURE dbo.PersonByFirstName @FirstName NVARCHAR(50)
AS
--gets anyone by first name from the Person table
SELECT p.BusinessEntityID,
 p.Title,
 p.LastName,
 p.FirstName,
 p.PersonType
FROM Person.Person AS p
WHERE p.FirstName = @FirstName;
G0
CREATE OR ALTER PROCEDURE dbo.ProductTransactionsSinceDate
 @LatestDate DATETIME,
 @ProductName NVARCHAR(50)
AS
--Gets the latest transaction against
--all products that have a transaction
SELECT p.Name,
 th.ReferenceOrderID,
 th.ReferenceOrderLineID,
 th.TransactionType,
 th.Quantity
FROM Production. Product AS p
 JOIN Production. Transaction History AS th
 ON p.ProductID = th.ProductID
 AND th.TransactionID = ( SELECT TOP (1)
 th2.TransactionID
 FROM Production. Transaction History AS
th2
 WHERE th2.ProductID = p.ProductID
 ORDER BY th2.TransactionID DESC)
WHERE th.TransactionDate > @LatestDate
 AND p.Name LIKE @ProductName;
G0
```

```
CREATE OR ALTER PROCEDURE dbo.PurchaseOrderBySalesPersonName
 @LastName NVARCHAR(50),
 @VendorID INT = NULL
AS
SELECT poh.PurchaseOrderID,
 poh.OrderDate,
 pod.LineTotal,
 p.Name AS ProductName,
 e.JobTitle,
 per.LastName + ', ' + per.FirstName AS SalesPerson,
 poh.VendorID
FROM Purchasing.PurchaseOrderHeader AS poh
 JOIN Purchasing.PurchaseOrderDetail AS pod
 ON poh.PurchaseOrderID = pod.PurchaseOrderID
 JOIN Production. Product AS p
 ON pod.ProductID = p.ProductID
 JOIN HumanResources. Employee AS e
 ON poh.EmployeeID = e.BusinessEntityID
 JOIN Person.Person AS per
 ON e.BusinessEntityID = per.BusinessEntityID
WHERE per.LastName LIKE @LastName
 AND poh. VendorID = COALESCE(@VendorID,
 poh.VendorID)
ORDER BY per.LastName,
 per.FirstName;
G0
CREATE OR ALTER PROCEDURE dbo.TotalSalesByProduct @ProductID INT
AS
--retrieve aggregation of sales based on a productid
SELECT SUM((isnull((sod.UnitPrice*((1.0)-sod.UnitPriceDiscount))*sod.
OrderOty,(0.0)))) AS TotalSales,
 AVG(sod.OrderQty) AS AverageQty,
 AVG(sod.UnitPrice) AS AverageUnitPrice,
 SUM(sod.LineTotal)
FROM Sales.SalesOrderDetail AS sod
```

```
WHERE sod.ProductID = @ProductID
GROUP BY sod.ProductID;
GO
```

Please remember that this is just meant to be an illustrative example, not a literal and real load placed on a server. Real procedures are generally much more complex, but there's only so much space we can devote to setting up a simulated production load. With these procedures in place, you can execute them using the following script:

```
EXEC dbo.PurchaseOrderBySalesPersonName @LastName = 'Hill%';
G<sub>0</sub>
EXEC dbo.ShoppingCart @ShoppingCartId = '20621';
G<sub>0</sub>
EXEC dbo.ProductBySalesOrder @SalesOrderID = 43867;
G<sub>0</sub>
EXEC dbo.PersonByFirstName @FirstName = 'Gretchen';
GO
EXEC dbo.ProductTransactionsSinceDate @LatestDate = '9/1/2004',
 @ProductName = 'Hex Nut%';
G0
EXEC dbo.PurchaseOrderBySalesPersonName @LastName = 'Hill%',
 @VendorID = 1496;
GO
EXEC dbo.TotalSalesByProduct @ProductID = 707;
G<sub>0</sub>
```

I know I'm repeating myself, but I want to be clear. This is an extremely simplistic workload that just illustrates the process. You're going to see hundreds and thousands of additional calls across a much wider set of procedures and ad hoc queries in a typical system. As simple as it is, however, this sample workload consists of the different types of queries you usually execute on SQL Server.

- Queries using aggregate functions
- Point queries that retrieve only one row or a small number of rows
- Queries joining multiple tables

- Queries retrieving a narrow range of rows
- Queries performing additional result set processing, such as providing a sorted output

The first optimization step is to capture the workload, meaning see how these queries are performing, as explained in the next section.

Capturing the Workload

As part of the diagnostic-data collection step, you must define an Extended Events session to capture the workload on the database server. You can use the tools and methods recommended in Chapter 6 to do this. Table 27-1 lists the specific events you can use to measure how many resources your queries use.

Table 27-1. Events to Capture Information About Costly Queries

Category	Event
Execution	<pre>rpc_completed sql_batch_completed</pre>

As explained in Chapter 6, for production databases it is recommended that you capture the output of the Extended Events session to a file. Here are a couple significant advantages to capturing output to a file:

- Since you intend to analyze the SQL queries once the workload is captured, you do not need to display the SQL queries while capturing them.
- Running the session through SSMS doesn't provide a flexible timing control over the tracing process.

Let's look at the timing control more closely. Assume you want to start capturing events at 11 p.m. and record the SQL workload for 24 hours. You can define an Extended Events session using the GUI or T-SQL. However, you don't have to start the process until you're ready. This means you can create commands in SQL Agent or with some other scheduling tool to start and stop the process with the ALTER EVENT SESSION command.

ALTER EVENT SESSION <sessionname>
ON SERVER
STATE = <start/stop>;

For this example, I've put a filter on the session to capture events only from the AdventureWorks2017 database. The file will capture queries against only that database, reducing the amount of information I need to deal with. This may be a good choice for your systems, too. While Extended Events sessions can be very low cost, especially when compared to the older trace events, they are not free. Good filtering should always be applied to ensure minimum impact.

Analyzing the Workload

Once the workload is captured in a file, you can analyze the workload either by browsing through the data using SSMS or by importing the content of the output file into a database table.

SSMS provides the following two methods for analyzing the content of the file, both of which are relatively straightforward:

- Sort the output on a data column by right-clicking to select a sort order or to group by a particular column: You may want to select columns from the Details tab and use the "Show column in table" command to move them up. Once there, you can issue grouping and sorting commands on that column.
- Rearrange the output to a selective list of columns and events: You can
 change the output displayed through SSMS by right-clicking the table
 and selecting Pick Columns from the context menu. This lets you do
 more than simply pick and choose columns; it also lets you combine
 them into new columns.

As I've shown throughout the book, the Live Data Explorer within SSMS when used with Extended Events can be used to put together basic aggregations. For example, if you wanted to group by the text of queries or the object ID and then get the average duration or a count of the number of executions, you can. In fact, SSMS is an way to do this type of simpler aggregation.

If, on the other hand, you want to do an in-depth analysis of the workload, you must import the content of the trace file into a database table. Then you can create much more complex queries. The output from the session puts most of the important data into an XML field, so you'll want to query it as you load the data as follows:

```
DROP TABLE IF EXISTS dbo.ExEvents;
GO
WITH xEvents
AS (SELECT object name AS xEventName,
 CAST(event data AS XML) AS xEventData
 FROM sys.fn xe file target read file('C:\PerfData\QueryPerfTuning2017*.xel',
 NULL,
 NULL,
 NULL) )
SELECT xEventName,
 xEventData.value('(/event/data[@name="duration"]/value)[1]',
 'bigint') AS Duration,
 xEventData.value('(/event/data[@name="physical reads"]/value)[1]',
 'bigint') AS PhysicalReads,
 xEventData.value('(/event/data[@name="logical reads"]/value)[1]',
 'bigint') AS LogicalReads,
 xEventData.value('(/event/data[@name="cpu time"]/value)[1]',
 'bigint') AS CpuTime,
 CASE xEventName
 WHEN 'sql batch completed' THEN
 xEventData.value('(/event/data[@name="batch text"]/value)[1]',
 'varchar(max)')
 WHEN 'rpc completed' THEN
 xEventData.value('(/event/data[@name="statement"]/value)[1]',
 'varchar(max)')
 END AS SQLText,
 xEventData.value('(/event/data[@name="query plan hash"]/value)[1]',
 'binary(8)') AS QueryPlanHash
INTO dbo.ExEvents
FROM xEvents;
```

You need to substitute your own path and file name for <ExEventsFileName>. Once you have the content in a table, you can use SQL queries to analyze the workload. For example, to find the slowest queries, you can execute this SQL query:

```
SELECT *
FROM dbo.ExEvents AS ee
ORDER BY ee.Duration DESC;
```

The preceding query will show the single costliest query, and it is adequate for the tests you're running in this chapter. You may also want to run a query like this on a production system; however, it's more likely you'll want to work from aggregations of data, as in this example:

```
SELECT ee.SQLText,
SUM(Duration) AS SumDuration,
AVG(Duration) AS AvgDuration,
COUNT(Duration) AS CountDuration
FROM dbo.ExEvents AS ee
GROUP BY ee.SQLText;
```

Executing this query lets you order things by the fields you're most interested in—say, CountDuration to get the most frequently called procedure or SumDuration to get the procedure that runs for the longest cumulative amount of time. You need a method to remove or replace parameters and parameter values. This is necessary to aggregate based on just the procedure name or just the text of the query without the parameters or parameter values (since these will be constantly changing).

Another mechanism is to simply query the cache to see the costliest queries through there. It is easier than setting up Extended Events. Further, you'll probably capture most of the bad queries most of the time. Because of this, if you're just getting started with query tuning your system for the first time, you may want to skip setting up Extended Events to identify the costliest queries. However, I've found that as time goes on and you begin to quantify your systems behaviors, you're going to want the kind of detailed data that using Extended Events provides.

One more method we have already explored in the book is using the Query Store to gather metrics on the behavior of the queries in your system. It has the benefits of being extremely easy to set up and easy to query, with no XML involved. The only detriment is if you need granular and detailed performance metrics on individual calls to queries and

procedures. In that case, again, you'll find yourself calling on Extended Events to satisfy the need for that type of data.

In short, you have a lot of choices and flexibility in how you put this information together. With SQL Server 2016 and SQL Server 2017, you can even start putting data analysis using R or Python to work to enhance the information presented. For our purposes, though, I'll stick with the first method I outlined, using Live Data within SSMS.

The objective of analyzing the workload is to identify the costliest query (or costly queries in general); the next section covers how to do this.

Identifying the Costliest Query

As just explained, you can use SSMS or the query technique to identify costly queries for different criteria. The queries in the workload can be sorted on the CPU, Reads, or Writes column to identify the costliest query, as discussed in Chapter 3. You can also use aggregate functions to arrive at the cumulative cost, as well as individual costs. In a production system, knowing the procedure that is accumulating the longest run times, the most CPU usage, or the largest number of reads and writes is frequently more useful than simply identifying the query that had the highest numbers one time.

Since the total number of reads usually outnumbers the total number of writes by at least seven to eight times for even the heaviest OLTP database, sorting the queries on the Reads column usually identifies more bad queries than sorting on the Writes column (but you should always test this on your systems). It's also worth looking at the queries that simply take the longest to execute. As outlined in Chapter 5, you can capture wait states with Performance Monitor and view those along with a given query to help identify why a particular query is taking a long time to run. You can also capture specific waits for a given query using Extended Events and add that to your calculations. Each system is different. In general, I approach the most frequently called procedures first, then the longest-running, and, finally, those with the most reads. Of course, performance tuning is an iterative process, so you will need to reexamine each category on a regular basis.

To analyze the sample workload for the worst-performing queries, you need to know how costly the queries are in terms of duration or reads. Since these values are known only after the query completes its execution, you are mainly interested in the completed events. (The rationale behind using completed events for performance analysis is explained in detail in Chapter 6.)

For presentation purposes, open the trace file in SSMS. Figure 27-1 shows the captured trace output after moving several columns to the grid and then choosing to sort by duration by clicking that column (twice to get the sort to be descending instead of ascending).

timestamp	batch_text	duration ~	logical_reads	cpu_time
2018-05-09 14:54:53.3291321	EXEC dbo.PurchaseOrderBySalesPersonNam	464194	8671	62000
2018-05-09 14:54:53.6476233	EXEC dbo.ProductTransactionsSinceDate @	86095	1044	63000
2018-05-09 14:54:53.5260951	EXEC dbo.PersonByFirstName @FirstName =	46332	219	15000
2018-05-09 14:54:53.7761907	EXEC dbo.TotalSalesByProduct @ProductID	33239	1264	16000
2018-05-09 14:54:53.4304814	EXEC dbo.ProductBySalesOrder @SalesOrde	19406	279	16000
2018-05-09 14:54:53.3765471	EXEC dbo.ShoppingCart @ShoppingCartId =	13283	66	0
2018-05-09 14:54:53.6994256	EXEC dbo.PurchaseOrderBySalesPersonNam	6345	180	0

Figure 27-1. Extended Events session output showing the SQL workload

The worst-performing query in terms of duration is also one of the worst in terms of CPU usage and reads. That procedure, dbo.PurchaseOrderBySalesPersonName, is at the top in Figure 27-1 (you may have different values, but this query is likely to be the worst-performing query or at least one of the worst of the example queries).

Once you've identified the worst-performing query, the next optimization step is to determine the resources consumed by the query.

Determining the Baseline Resource Use of the Costliest Query

The current resource use of the worst-performing query can be considered as a baseline figure before you apply any optimization techniques. You may apply different optimization techniques to the query, and you can compare the resultant resource use of the query with the baseline figure to determine the effectiveness of a given optimization technique. The resource use of a query can be presented in two categories.

- Overall resource use
- Detailed resource use

Overall Resource Use

The overall resource use of the query provides a gross figure for the amount of hardware resources consumed by the worst-performing query. You can compare the resource use of an optimized query to the overall resource use of a nonoptimized query to ensure the overall effectiveness of the performance techniques you've applied.

You can determine the overall resource use of the query from the workload trace. You'll use the first call of the procedure since it displays the worst behavior. Table 27-2 shows the overall use of the query from the trace in Figure 27-1. One point, the durations in the table are in milliseconds, while the values in Figure 27-1 are in microseconds. Remember to take this into account when working with Extended Events.

Table 27-2. Data Columns Representing the Amount of Resources Used by a Query

Data Column	Value	Description
LogicalReads	8671	Number of logical reads performed by the query. If a page is not found in memory, then a logical read for the page will require a physical read from the disk to fetch the page to the memory first.
Writes	0	Number of pages modified by the query.
CPU	62ms	How long the CPU was used by the query.
Duration	464.1ms	The time it took SQL Server to process this query from compilation to returning the result set.

Note In your environment, you may have different figures for the preceding data columns. Irrespective of the data columns' absolute values, it's important to keep track of these values so that you can compare them with the corresponding values later.

Detailed Resource Use

You can break down the overall resource use of the query to locate bottlenecks on the different database objects accessed by the query. This detailed resource use helps you determine which operations are the most problematic. Understanding the wait states in your system will help you identify where you need to focus your tuning. A rough rule of thumb can be to simply look at duration; however, duration can be affected by so many factors, especially blocking, that it's an imperfect measure at best. In this case, I'll spend time on all three: CPU usage, reads, and duration. Reads are a popular measure of performance, but they can be as problematic to look at in isolation as duration. This is why I prefer to capture multiple values and have the ability to compare them across iterations of the query.

As you saw in Chapter 6, you can obtain the number of reads performed on the individual tables accessed by a given query from the STATISTICS IO output for that query. You can also set the STATISTICS TIME option to get the basic execution time and CPU time for the query, including its compile time. You can obtain this output by reexecuting the query with the SET statements as follows (or by selecting the Set Statistics IO check box in the query window):

```
ALTER DATABASE SCOPED CONFIGURATION CLEAR PROCEDURE_CACHE;

DBCC DROPCLEANBUFFERS;

GO

SET STATISTICS TIME ON;

GO

SET STATISTICS IO ON;

GO

EXEC dbo.PurchaseOrderBySalesPersonName @LastName = 'Hill%';

GO

SET STATISTICS TIME OFF;

GO

SET STATISTICS TIME OFF;

GO
```

To simulate the same first-time run shown in Figure 27-1, clean out the data stored in memory using DBCC DROPCLEANBUFFERS (not to be run on a production system) and remove the queries from the specified database from the cache by using the

database-scoped configuration command CLEAR PROCEDURE_CACHE (also not to be run on a production system).

The STATISTICS output for the worst-performing query looks like this:

DBCC execution completed. If DBCC printed error messages, contact your system administrator.

SQL Server parse and compile time:

CPU time = 0 ms, elapsed time = 0 ms.

SQL Server Execution Times:

CPU time = 0 ms, elapsed time = 0 ms.

SQL Server parse and compile time:

CPU time = 0 ms, elapsed time = 0 ms.

SQL Server parse and compile time:

CPU time = 31 ms, elapsed time = 40 ms.

(1496 rows affected)

Table 'Employee'. Scan count 0, logical reads 2992, physical reads 2, read-ahead reads 0, lob logical reads 0, lob physical reads 0, lob read-ahead reads 0.

Table 'Product'. Scan count 0, logical reads 2992, physical reads 4, read-ahead reads 0, lob logical reads 0, lob physical reads 0, lob read-ahead reads 0.

Table 'PurchaseOrderDetail'. Scan count 763, logical reads 1539, physical reads 9, read-ahead reads 0, lob logical reads 0, lob physical reads 0, lob read-ahead reads 0.

Table 'Worktable'. Scan count 0, logical reads 0, physical reads 0, read-ahead reads 0, lob logical reads 0, lob physical reads 0, lob read-ahead reads 0.

Table 'Workfile'. Scan count 0, logical reads 0, physical reads 0, read-ahead reads 0, lob logical reads 0, lob physical reads 0, lob read-ahead reads 0.

Table 'PurchaseOrderHeader'. Scan count 1, logical reads 44, physical reads 1, read-ahead reads 42, lob logical reads 0, lob physical reads 0, lob read-ahead reads 0.

Table 'Person'. Scan count 1, logical reads 4, physical reads 1, read-ahead reads 2, lob logical reads 0, lob physical reads 0, lob read-ahead reads 0.

SQL Server Execution Times:

CPU time = 15 ms, elapsed time = 93 ms.

```
SQL Server Execution Times:

CPU time = 46 ms, elapsed time = 133 ms.

SQL Server parse and compile time:

CPU time = 0 ms, elapsed time = 0 ms.
```

One caveat that is worth mentioning is that there is some overhead to return this information along with the data, and it will impact some of your performance metrics including the duration measure of the query. For most of us, most of the time, it's not a problem, but sometimes it's noticeably causing issues. Be aware that by capturing information in this way, you are making a choice.

Table 27-3 summarizes the output of STATISTICS IO.

Table	Logical Reads
Person.Employee	2,992
Production.Product	2,992
Purchasing.PurchaseOrderDetail	1,539
Purchasing.PurchaseOrderHeader	44
Person.Person	4

Table 27-3. Breaking Down the Output from STATISTICS IO

Usually, the sum of the reads from the individual tables referred to in a query will be less than the total number of reads performed by the query. This is because additional pages have to be read to access internal database objects, such as sysobjects, syscolumns, and sysindexes.

Table 27-4 summarizes the output of STATISTICS TIME.

Event	Duration	CPU
Compile	40 ms	31 ms
Execution	93 ms	15 ms

133 ms

46 ms

Table 27-4. Breaking Down the Output from STATISTICS TIME

Completion

Don't use the logical reads in isolation from the execution times. You need to take all the measures into account when determining poorly performing queries. Conversely, don't assume that the execution time is a perfect measure, either. Resource contention plays a big part in execution time, so you'll see some variation in this measure. Use both values, but use them with a full understanding that either in isolation may not be an accurate reflection of reality.

You can also add additional metrics to these details. As I outlined in Chapters 2–4, wait statistics are an important measure to understand what's happening on your system. The same thing applies to queries. In SQL Server 2016 and newer, you can see waits that are over 1ms when you capture an actual execution plan. That information is in the properties of the SELECT operator in the query execution plan. You can also use Extended Events to capture wait statistics for a given query, which will show all the waits, not just the ones that exceed 1ms. These are useful additions to the detailed metrics for measuring your query's performance.

Once the worst-performing query has been identified and its resource use has been measured, the next optimization step is to determine the factors that are affecting the performance of the query. However, before you do this, you should check to see whether any factors external to the query might be causing that poor performance.

Analyzing and Optimizing External Factors

In addition to factors such as query design and indexing, external factors can affect query performance. Thus, before diving into the execution plan of the query, you should analyze and optimize the major external factors that can affect query performance. Here are some of those external factors:

- The connection options used by the application
- The statistics of the database objects accessed by the query
- The fragmentation of the database objects accessed by the query

Analyzing the Connection Options Used by the Application

When making a connection to SQL Server, various options, such as ANSI_NULL or CONCAT_NULL_YIELDS_NULL, can be set differently than the defaults for the server or the database. However, changing these settings per connection can lead to recompiles of

stored procedures, causing slower behavior. Also, some options, such as ARITHABORT, must be set to ON when dealing with indexed views and certain other specialized indexes. If they are not, you can get poor performance or even errors in the code. For example, setting ANSI_WARNINGS to OFF will cause the optimizer to ignore indexed views and indexed computed columns when generating the execution plan. You can look to the properties of the execution plans again for this information. When an execution plan is created, the ANSI settings are stored with it. So, if you query the cache to look at a plan and retrieve it from the Query Store, capturing using Extended Events or SSMS, you'll have the ANSI settings at the time the plan was compiled. Further, if the same query is called and the ANSI settings are different from what is currently in cache, a new plan will be compiled (and stored in the Query Store alongside the other plan). The properties are in the SELECT operator, as shown in Figure 27-2.

☐ Set Options	ANSI_NULL
ANSI_NULLS	True
ANSI_PADDING	True
ANSI_WARNINGS	True
ARITHABORT	True
CONCAT_NULL_YIELDS_NULL	True
NUMERIC_ROUNDABORT	False
QUOTED_IDENTIFIER	True

Figure 27-2. Properties of the execution plan showing the Set Options properties

I recommend using the ANSI standard settings, in which you set the following options to TRUE: ANSI_NULLS, ANSI_NULL_DFLT_ON, ANSI_PADDING, ANSI_WARNINGS, CURSOR_CLOSE_ON_COMMIT, IMPLICIT_TRANSACTIONS, and QUOTED_IDENTIFIER. You can use the single command SET ANSI_DEFAULTS ON to set them all to TRUE at the same time. Querying sys.query_context_settings is also a helpful way for seeing the history of settings used across workloads.

Analyzing the Effectiveness of Statistics

The statistics of the database objects referred to in the query are one of the key pieces of information that the query optimizer uses to decide upon certain execution plans. As explained in Chapter 13, the optimizer generates the execution plan for a query based on

the statistics of the objects referred to in the query. The number of rows that the statistics suggest is a major part of the cost estimation process that drives the optimizer. In this way, it determines the processing strategy for the query. If a database object's statistics are not accurate, then the optimizer may generate an inefficient execution plan for the query. Several problems can arise: you can have a complete lack of statistics because auto_create statistics have been disabled, out-of-date statistics because automatic updates are not enabled, outdated statistics because the statistics have simply aged, or inaccurate statistics because of data distribution or sampling size issues.

As explained in Chapter 13, you can check the statistics of a table and its indexes using DBCC SHOW_STATISTICS or sys.dm_db_stats_properties and sys.dm_db_stats_histogram. There are five tables referenced in this query: Purchasing. PurchaseOrderHeader, Purchasing.PurchaseOrderDetail, Person.Employee, Person. Person, and Production.Product. You must know which indexes are in use by the query to get the statistics information about them. You can determine this when you look at the execution plan. Specifically, you can now look to the execution plan to get the specific statistics used by the optimizer when building the execution plan. As with so much other interesting information, this is stored in the SELECT operator, as you can see in Figure 27-3.

OptimizerStatsUsage	
□ [1]	
Database	[AdventureWorks2017]
LastUpdate	10/27/2017 2:33 PM
ModificationCount	0
SamplingPercent	100
Schema	[Purchasing]
Statistics	[IX_PurchaseOrderDetail_ProductID]
Table	[PurchaseOrderDetail]
□ [2]	
Database	[AdventureWorks2017]
LastUpdate	10/27/2017 2:33 PM
ModificationCount	0
SamplingPercent	100
Schema	[HumanResources]
Statistics	[PK_Employee_BusinessEntityID]
Table	[Employee]
□ [3]	
Database	[AdventureWorks2017]
LastUpdate	10/27/2017 2:33 PM
ModificationCount	0
SamplingPercent	100
Schema	[Purchasing]
Statistics	[PK_PurchaseOrderDetail_PurchaseOrderID_PurchaseOrderDetailID]
Table	[PurchaseOrderDetail]
± [4]	
⊞ [5]	
⊕ [6]	
⊞ [7]	

Figure 27-3. Statistics used by the optimizer to create the execution plan for the query we're exploring

While there are five tables, you can see that there were seven statistics objects used in generating the plan. As you can see, more than one object in the PurchaseOrderDetail table was used. You may see several different stats from any given table in use. This is a great way to easily identify the statistics of which you need to determine the efficiency.

For now, I'll check the statistics on the primary key of the HumanResources. Employee table since it had the most reads. Now run the following query:

```
DBCC SHOW_STATISTICS('HumanResources.Employee', 'PK_Employee_
BusinessEntityID');
```

When the preceding query completes, you'll see the output shown in Figure 27-4.

	Name		Updated	Rows	Rows Sampled	Steps	Density	Average key length	String Index	Filter Expression	Unfiltered Rows	Persisted Sample Percent
1	PK_Employee_Bus	inessEntityID	Oct 27 2017 2:33P	M 290	290	146	1	4	NO	NULL	290	0
1	All density Av 0.003448276 4	erage Length	Columns BusinessEntityID									
	RANGE_HI_KEY	RANGE_ROV	WS EQ_ROWS	DISTINCT_	RANGE_ROWS	AVG_F	ANGE_RO	OWS				
1	1	0	1	0		1						
2	3	1	1	1		1						
3	4	0	1	0		1						
4	6	1	1	1		1						
5	8	1	1	1		1						
6	10	1	1	1		1						
7	12	1	1	1		1						
8		1	1	1		1						

Figure 27-4. SHOW_STATISTICS output for HumanResources.Employee

You can see the selectivity on the index is very high since the density is quite low, as shown in the All density column. You can see that all rows were scanned in these statistics and that the distribution was in 146 steps. In this instance, it's doubtful that statistics are likely to be the cause of this query's poor performance. It's probably a good idea, where possible, to look at the actual execution plan and compare estimated versus actual rows there. You can also check the Updated column to determine the last time this set of statistics was updated. If it has been more than a few days since the statistics were updated, then you need to check your statistics maintenance plan, and you should update these statistics manually. That of course does depend on the frequency of data change within your database. In this case, these statistics could be seriously out-of-date considering the data provided (however, they're not because this is a sample database that has not been updated).

Analyzing the Need for Defragmentation

As explained in Chapter 14, a fragmented table increases the number of pages to be accessed by a query performing a scan, which adversely affects performance. However, fragmentation is frequently not an issue for point queries. If you are seeing a lot of scans, you should ensure that the database objects referred to in the query are not too fragmented.

You can determine the fragmentation of the five tables accessed by the worst-performing query by running a query against sys.dm_db_index_physical_stats. Begin by running the query against the HumanResources.Employee table.

Figure 27-5 shows the output of this query.

	avg_fragmentation_in_percent	fragment_count	page_count	avg_page_space_used_in_percent	record_count	avg_record_size_in_bytes	index_id
1	0	1	7	91.1645416357796	290	176.158	1
2	0	1	1	60.4892512972572	290	14.889	2
3	0	1	1	67.6550531257722	290	16.889	3
4	33.333333333333	2	3	70.1672102792192	290	56.772	4
5	50	2	2	56.6963182604398	290	29.662	5
6	0	1	1	93.1307141092167	290	24	6

Figure 27-5. The index fragmentation of the HumanResources. Employee table

If you run the same query for the other four tables (in order Purchasing. PurchaseOrderHeader, Purchasing.PurchaseOrderDetail, Production.Product, and Person.Person), the output will look like Figure 27-6.

	avg_fragmentation_in_percent	fragment_count	page_count	avg_page_space_used_in_percent	record_count	avg_record_size_in_bytes	index_id
1	0	4	42	99.110452186805	4012	82	1
2	14.2857142857143	2	7	99.110452186805	4012	12	2
3	14.2857142857143	2	7	99.110452186805	4012	12	3
	avg_fragmentation_in_percent	fragment_count	page_count	avg_page_space_used_in_percent	record_count	avg_record_size_in_bytes	index_id
1	0	3	64	99.0089201877934	8845	56	1
2	5	3	20	98.32592043489	8845	16	2
	avg_fragmentation_in_percent	fragment_count	page_count	avg_page_space_used_in_percent	record_count	avg_record_size_in_bytes	index_id
1	7.69230769230769	2	13	92.7999876451693	504	191.793	1
2	50	2	2	94.6009389671361	504	28.392	2
3	25	2	4	79.0832715591796	504	48.817	3
4	50	2	2	80.9241413392637	504	24	4
	avg_fragmentation_in_percent	fragment_count	page_count	avg_page_space_used_in_percent	record_count	avg_record_size_in_bytes	index_id
1	0.183678824455523	161	3811	85.6245737583395	19972	1320.83	1
2	6.66666666666667	8	105	97.2379416851989	19972	39.388	2
3	0	7	65	98.6755621447986	19972	24	3
4	0	1	3	68.2151470224858	195	82.974	256000
5	0	2	2152	99.6210155670867	301696	55.53	256001
6	0.503959683225342	52	1389	99.4253521126761	301696	35.059	256002
7	1.078360891445	66	1391	99.282357301705	301696	35.059	256003
8	0.503959683225342	57	1389	99.4253521126761	301696	35.059	256004

Figure 27-6. The index fragmentation for the four tables in the problem query

The fragmentation of all the indexes is very low, and the space used for all of them is very high. This means it's unlikely that any of them are negatively impacting performance. If you also examine the fact that most of the indexes here have less than 100 pages in them, this makes them very small indexes, and even if they were fragmented, the degree of this affecting the query must be extremely minimal. In fact, fragmentation is far too frequently a crutch to try to improve performance without doing the hard work of identifying the actual issues in the system, usually internal behavior of the query.

Worth noting is the index that has 301,696 rows instead of the 19,972 in the other indexes. If you look that up, it's an XML index, so the difference is in the XML tree. It's not used anywhere in these queries, so we'll ignore it here.

Once you've analyzed the external factors that can affect the performance of a query and resolved the nonoptimal ones, you should analyze internal factors, such as improper indexing and query design.

Analyzing the Internal Behavior of the Costliest Query

Now you need to analyze the processing strategy for the query chosen by the optimizer to determine the internal factors affecting the query's performance. Analyzing the internal factors that can affect query performance involves these steps:

- Analyzing the query execution plan
- Identifying the costly steps in the execution plan
- Analyzing the effectiveness of the processing strategy

Analyzing the Query Execution Plan

To see the execution plan, click the Show Actual Execution Plan button to enable it and then run the stored procedure. Be sure you're doing these types of tests on a nonproduction system, while, at the same time, have it be as much like production as possible so that the behavior there mirrors what you see in production. We covered execution plans in Chapter 16. For more details on reading execution plans, check out my book *SQL Server Execution Plans* (Red Gate Publishing, 2018). Figure 27-7 shows the graphical execution plan of the worst-performing query.

Figure 27-7. The actual execution plan of the worst-performing query

The graphic of this plan is somewhat difficult to read. I'll break down a few of the interesting details in case you're not following along with code. You could observe the following from this execution plan:

- SELECT properties
 - Optimization Level: Full
 - Reason for Early Termination: Good enough plan found

- Query Time Statistics: 30ms CpuTime and 244 ms ElapsedTime
- WaitStats: WaitCount 4, WaitTimeMs 214, WaitType ASYNC_ NETWORK IO

Data access

- Index seek on nonclustered index, Person.IX_Person_LastName_ FirstName MiddleName
- Clustered index scan on, PurchaseOrderHeader.PK_ PruchaseOrderHeader_PurchaseOrderID
- Clustered index seek on PurchaseOrderDetail.PK_ PurchaseOrderDetail_PurchaseOrderDetailID
- Clustered Index seek on Product.PK Product ProductID
- Clustered Index seek on Employee.PK_Employee_ BusinessEntityID
- Join strategy
- Nested loop join between the constant scan and Person. Person table with the Person. Person table as the outer table
- Nested loop join between the output of the previous join and Purchasing.PurchaseOrderHeader with the Purchasing. PurchaseOrderHeader table as the outer table
- Nested loop join between the output of the previous join and the Purchasing.PurchaseOrderDetail table that was also the outer table
- Nested loop join between the output of the previous join and the Production.Product table with Production.Product as the outer table
- Nested loop join between the previous join and the HumanResources. Employee table with the HumanResource. Employee table as the outer table

- Additional processing
 - Constant scan to provide a placeholder for the @LastName variable's LIKE operation
 - Compute scalar that defined the constructs of the @LastName variable's LIKE operation, showing the top and bottom of the range and the value to be checked
 - Compute scalar that combines the FirstName and LastName columns into a new column
 - Compute scalar that calculates the LineTotal column from the Purchasing.PurchaseOrderDetail table
 - Compute scalar that takes the calculated LineTotal and stores it as a permanent value in the result set for further processing

All this information is available by browsing the details of the operators exposed in the properties sheet from the graphical execution plan.

Identifying the Costly Steps in the Execution Plan

Once you understand the execution plan of the query, the next step is to identify the steps estimated as the most costly in the execution plan. Although these costs are estimated and don't reflect reality in any way, they are the only numbers you will receive that measure the function of the plan, so identifying, understanding, and possibly addressing the most costly operations can result in massive performance benefit. You can see that the following are the two costliest steps:

- Costly step 1: The clustered index scan on the Purchasing.
 PurchaseOrderHeader table is 36 percent.
- *Costly step 2*: The hash match join operation is 32 percent.

The next optimization step is to analyze the costliest steps so you can determine whether these steps can be optimized through techniques such as redesigning the query or indexes.

Analyzing the Processing Strategy

While the optimizer completed optimizing the plan, which you know because the reason for early termination of the optimization process was "Good Enough Plan Found" (or, because it showed FULL optimization without a reason for early termination), that doesn't mean there are not tuning opportunities in the query and structure. You can begin evaluating it by following the traditional steps.

Costly step 1 is a clustered index scan. Scans are not necessarily a problem. They're just an indication that a full scan of the object in question, in this case the entire table, was less costly than the alternatives to retrieve the information needed by the query.

Costly step 2 is the hash match join operation of the query. This again is not necessarily a problem. But, sometimes, a hash match is an indication of bad or missing indexes, or queries that can't make use of the existing indexes, so they are frequently an area that needs work. At least, that's frequently the case for OLTP systems. For large data warehouse systems, a hash match may be ideal for dealing with the types of queries you'll see there.

Tip At times you may find that no improvements can be made to the costliest step in a processing strategy. In that case, concentrate on the next costliest step to identify the problem. If none of the steps suggests indications for optimization, then you may need to consider changing the database design or the construction of the query.

Optimizing the Costliest Query

Once you've diagnosed the queries with costly steps, the next stage is to implement the necessary corrections to reduce the cost of these steps.

The corrective actions for a problematic step can have one or more alternative solutions. For example, should you create a new index or structure the query differently? In such cases, you should prioritize the solutions based on their expected effectiveness and the amount of work required. For example, if a narrow index can more or less do the job, then it is usually better to prioritize that over changes to code that might lead to business testing. Making changes to code may also be the less intrusive approach. You need to evaluate each situation within the business and application that you're dealing with.

CHAPTER 27 DATABASE WORKLOAD OPTIMIZATION

Apply the solutions individually in the order of their expected benefit and measure their individual effect on the query performance. Finally, you can apply the solution (or solutions) that provides the greatest performance improvement to correct the problematic step. Sometimes, it may be evident that the best solution will hurt other queries in the workload. For example, a new index on a large number of columns can hurt the performance of action queries. However, since that's not always an issue, it's better to determine the effect of such optimization techniques on the complete workload through testing. If a particular solution hurts the overall performance of the workload, choose the next best solution while keeping an eye on the overall performance of the workload.

Modifying the Code

The costliest operation in the query is a clustered index scan of the PurchaseOrderHeader table. The first thing you need to do is understand if the clustered index scan is necessary for the query and data returned or may be there because of the code or even because another index or a different index structure could work better. To begin to understand why you're getting a clustered index scan, you should look at the properties of the scan operation. Since you're getting a scan, you also need to look to the code to ensure it's sargable. Specifically, you're interested in the Predicate property, as shown in Figure 27-8.

Figure 27-8. The predicate of the clustered index scan

This is a calculation. There is an existing index on the VendorID column of the PurchaseOrderTable that might be of use to this query, but because you're using a COALESCE statement to filter values, a scan of the entire table is necessary to retrieve the information. The COALESCE operator is basically a way to take into account that a given

value might be NULL and, if it is NULL, to provide an alternate value, possibly several alternate values. However, it's a function, and a function against a column within a WHERE clause, the JOIN criteria, or a HAVING clause is likely to lead to scans, so you need to get rid of the function. Because of this function, you can't simply add or modify the index because you'd still end up with a scan. You could try rewriting the query with an OR clause like this:

```
...WHERE per.LastName LIKE @LastName AND
 poh.VendorID = @VendorID

OR poh.VendorID = poh.VendorID...
```

But logically, that's not the same as the COALESCE operation. Instead, it's substituting one part of the WHERE clause for another, not just using the OR construct. So, you could rewrite the entire stored procedure definition like this:

```
CREATE OR ALTER PROCEDURE dbo.PurchaseOrderBySalesPersonName
 @LastName NVARCHAR(50),
 @VendorID INT = NULL
AS
IF @VendorID IS NULL
BEGIN
 SELECT poh.PurchaseOrderID,
 poh.OrderDate,
 pod.LineTotal,
 p.Name AS ProductName,
 e.JobTitle,
 per.LastName + ', ' + per.FirstName AS SalesPerson,
 poh.VendorID
 FROM Purchasing.PurchaseOrderHeader AS poh
 JOIN Purchasing.PurchaseOrderDetail AS pod
 ON poh.PurchaseOrderID = pod.PurchaseOrderID
 JOIN Production. Product AS p
 ON pod.ProductID = p.ProductID
 JOIN HumanResources. Employee AS e
 ON poh.EmployeeID = e.BusinessEntityID
 JOIN Person.Person AS per
 ON e.BusinessEntityID = per.BusinessEntityID
```

CHAPTER 27 DATABASE WORKLOAD OPTIMIZATION

```
WHERE per.LastName LIKE @LastName
 ORDER BY per.LastName,
 per.FirstName;
END
ELSE
BEGIN
 SELECT poh.PurchaseOrderID,
 poh.OrderDate,
 pod.LineTotal,
 p.Name AS ProductName,
 e.JobTitle,
 per.LastName + ', ' + per.FirstName AS SalesPerson,
 poh.VendorID
 FROM Purchasing.PurchaseOrderHeader AS poh
 JOIN Purchasing.PurchaseOrderDetail AS pod
 ON poh.PurchaseOrderID = pod.PurchaseOrderID
 JOIN Production. Product AS p
 ON pod.ProductID = p.ProductID
 JOIN HumanResources. Employee AS e
 ON poh.EmployeeID = e.BusinessEntityID
 JOIN Person.Person AS per
 ON e.BusinessEntityID = per.BusinessEntityID
 WHERE per.LastName LIKE @LastName
 AND poh.VendorID = @VendorID
 ORDER BY per.LastName,
 per.FirstName;
END
GO
```

Using the IF construct breaks the query in two. Running it with the same set of parameters resulted in a change in execution time from 434ms to 128ms (as measured in Extended Events), which is a fairly strong improvement. The reads went up from 8,671 to 9,243. While the execution time went down quite a lot, we had a small increase in reads. The execution plan is certainly different, as shown in Figure 27-9.

Figure 27-9. New execution plan after breaking apart the query

The two costliest operators are now different. There are no more scan operations, and all the join operations are now loop joins. But, a new data access operation has been added. You're now seeing a Key Lookup operation, as described in Chapter 12, so you have more tuning opportunities.

Fixing the Key Lookup Operation

Now that you know you have a key lookup, you need to determine whether any of the methods for addressing it suggested in Chapter 12 can be applied. First, you need to know what columns are being retrieved in the operation. This means accessing the properties of the Key Lookup operator. The properties show the VendorID and OrderDate columns. This means you only need to add those columns to the leaf pages of the index through the INCLUDE part of the nonclustered index. You can modify that index as follows:

```
CREATE NONCLUSTERED INDEX IX_PurchaseOrderHeader_EmployeeID
ON Purchasing.PurchaseOrderHeader
(
 EmployeeID ASC
)
INCLUDE
(
 VendorID,
 OrderDate
)
WITH DROP EXISTING;
```

CHAPTER 27 DATABASE WORKLOAD OPTIMIZATION

Applying this index results in a change in the execution plan and a modification in the performance. The previous structure and code resulted in 128ms. With this new index in place, the query execution time dropped to 110ms, and the reads have dropped to 7748. The execution plan is now completely different, as shown in Figure 27-10.

Figure 27-10. New execution plan after modifying the index

At this point there are nothing but nested loop joins and index seeks. There's not even a sort operation anymore despite the ORDER BY statement in the query. This is because the output of the index seek against the Person table is Ordered and the rest of the operations maintain that order. In short, you're largely in good shape as far as this query goes, but there were two queries in the procedure now.

Tuning the Second Query

Eliminating COALESCE allowed you to use existing indexes, but in doing this you effectively created two paths through your query. Because you've explored the first path only because you have used only the single parameter, you've been ignoring the second query. Let's modify the test script to see how the second path through the query will work.

```
EXEC dbo.PurchaseOrderBySalesPersonName @LastName = 'Hill%',
 @VendorID = 1496;
```

Running this query results in a different execution plan entirely. You can see the most interesting part of this in Figure 27-11.

Figure 27-11. Execution plan for the other query in the procedure

This new query has different behaviors because of the differences in the query. The main issue here is a clustered index scan against the PurchaseOrderHeader table. You're seeing a scan despite that there is an index on VendorID. Again, you can look to see what the output of the operator includes. This time, it's more than just two columns: OrderDate, EmployeeID, PurchaseOrderID. These are not very large columns, but they will add to the size of the index. You'll need to evaluate whether this increase in index size is worth the performance benefits of the elimination of the scan of the index. I'm going to go ahead and try it by modifying the index as follows:

```
CREATE NONCLUSTERED INDEX IX_PurchaseOrderHeader_VendorID
ON Purchasing.PurchaseOrderHeader
(
 VendorID ASC
)
INCLUDE
(
 OrderDate,
 EmployeeID,
 PurchaseOrderID
)
WITH DROP_EXISTING;
GO
```

CHAPTER 27 DATABASE WORKLOAD OPTIMIZATION

Prior to applying the index, the execution time was around 4.3ms with 273 reads. After applying the index, the execution time dropped to 2.3ms and 263 reads. The execution plan now looks like Figure 27-12.

Figure 27-12. The second execution plan after modifying the index

The new execution plan consists of index seeks and nested loops joins. There is a sort operator, the second costliest in the plan, ordering the data by LastName and FirstName. Getting this to be taken care of by the retrieval process might help to improve performance, but I've had a fairly successful tuning to this point, so I'll leave it as is for now.

One additional consideration should be made for the split query. When the optimizer processes a query like this, both statements will be optimized for the parameter values passed in. Because of this, you may see bad execution plans, especially for the second query that uses the VendorID for filtering, because of parameter sniffing gone bad. To avoid that situation, one additional tuning effort should be made.

Creating a Wrapper Procedure

Because you've created two paths within the procedure to accommodate the different mechanisms of querying the data, you have the potential for getting bad parameter sniffing because both paths will be compiled, regardless of the parameters passed. One mechanism around this is to run the procedure you have into a wrapper procedure. But first, you have to create two new procedures, one for each query like this:

```
CREATE OR ALTER PROCEDURE dbo.PurchaseOrderByLastName @LastName NVARCHAR(50)

AS

SELECT poh.PurchaseOrderID,
 poh.OrderDate,
 pod.LineTotal,
 p.Name AS ProductName,
```

```
e.JobTitle,
 per.LastName + ', ' + per.FirstName AS SalesPerson.
 poh.VendorID
FROM Purchasing.PurchaseOrderHeader AS poh
 JOIN Purchasing.PurchaseOrderDetail AS pod
 ON poh.PurchaseOrderID = pod.PurchaseOrderID
 JOIN Production. Product AS p
 ON pod.ProductID = p.ProductID
 JOIN HumanResources. Employee AS e
 ON poh.EmployeeID = e.BusinessEntityID
 JOIN Person.Person AS per
 ON e.BusinessEntityID = per.BusinessEntityID
WHERE per.LastName LIKE @LastName
ORDER BY per.LastName,
 per.FirstName;
GO
CREATE OR ALTER PROCEDURE dbo.PurchaseOrderByLastNameVendor
 @LastName NVARCHAR(50),
 @VendorID INT
AS
SELECT poh.PurchaseOrderID,
 poh.OrderDate,
 pod.LineTotal,
 p.Name AS ProductName,
 e.JobTitle,
 per.LastName + ', ' + per.FirstName AS SalesPerson,
 poh.VendorID
FROM Purchasing.PurchaseOrderHeader AS poh
 JOIN Purchasing.PurchaseOrderDetail AS pod
 ON poh.PurchaseOrderID = pod.PurchaseOrderID
 JOIN Production. Product AS p
 ON pod.ProductID = p.ProductID
 JOIN HumanResources. Employee AS e
 ON poh.EmployeeID = e.BusinessEntityID
 JOIN Person.Person AS per
```

CHAPTER 27 DATABASE WORKLOAD OPTIMIZATION

```
ON e.BusinessEntityID = per.BusinessEntityID
WHERE per.LastName LIKE @LastName
 AND poh.VendorID = @VendorID
ORDER BY per.LastName,
 per.FirstName;
G<sub>0</sub>
 Then you have to modify the existing procedure so that it looks like this:
CREATE OR ALTER PROCEDURE dbo.PurchaseOrderBySalesPersonName
 @LastName NVARCHAR(50),
 @VendorID INT = NULL
AS
IF @VendorID IS NULL
BEGIN
 EXEC dbo.PurchaseOrderByLastName @LastName;
END
ELSE
BEGIN
 EXEC dbo.PurchaseOrderByLastNameVendor @LastName, @VendorID;
END
G0
```

With that in place, regardless of the code path chosen, the first time these queries are called, each procedure will get its own unique execution plan, avoiding bad parameter sniffing. And, this won't negatively impact performance time. If I run both the queries now, the results are approximately the same. This pattern works very well for a small number of paths. If you have some large number of paths, certainly more than 10 or so, this pattern breaks down, and you may need to look to dynamic execution methods.

Taking the performance from 434ms to 110ms or 2.3ms, depending on our new queries, is a pretty good reduction in execution time, and we also had equally big wins on reads. If this query were called hundreds of times in a minute, that level of reduction would be quite serious indeed. But, you should always go back and assess the impact on the overall database workload.

Analyzing the Effect on Database Workload

Once you've optimized the worst-performing query, you must ensure that it doesn't hurt the performance of the other queries; otherwise, your work will have been in vain.

To analyze the resultant performance of the overall workload, you need to use the techniques outlined in Chapter 15. For the purposes of this small test, reexecute the complete workload and capture extended events to record the overall performance.

Tip For proper comparison with the original extended events, please ensure that the graphical execution plan is off.

Figure 27-13 shows the corresponding Extended Events output captured.

name	batch_text	duration	logical_reads	row_count
sql_batch_completed	EXEC dbo.PurchaseOrderBySalesPer	138084	7719	1496
sql_batch_completed	EXEC dbo.ShoppingCart @Shopping	4006	6	2
sql_batch_completed	EXEC dbo.ProductBySalesOrder @Sa	473	43	18
sql_batch_completed	EXEC dbo.PersonByFirstName @First	1999	110	1
sql_batch_completed	EXEC dbo.ProductTransactionsSince	433	117	23
sql_batch_completed	EXEC dbo.PurchaseOrderBySalesPer	744	260	28
sql_batch_completed	EXEC dbo.TotalSalesByProduct @Pr	13445	1248	1

Figure 27-13. The Extended Events output showing the effect of optimizing the costliest query on the complete workload

It's possible that the optimization of the worst-performing query may hurt the performance of some other query in the workload. However, as long as the overall performance of the workload is improved, you can retain the optimizations performed on the query. In this case, the other queries were not impacted. But now, there is a query that takes longer than the others. It too might need optimization, and the whole process starts again. This is also a place where having the Query Store in place so that you can look for regression or changes in behavior easily becomes a great resource.

Iterating Through Optimization Phases

An important point to remember is that you need to iterate through the optimization steps multiple times. In each iteration, you can identify one or more poorly performing queries and optimize the query or queries to improve the performance of the overall workload. You must continue iterating through the optimization steps until you achieve adequate performance or meet your service level agreement (SLA).

Besides analyzing the workload for resource-intensive queries, you must also analyze the workload for error conditions. For example, if you try to insert duplicate rows into a table with a column protected by the unique constraint, SQL Server will reject the new rows and report an error condition to the application. Although the data was not entered into the table and no useful work was performed, valuable resources were used to determine that the data was invalid and must be rejected.

To identify the error conditions caused by database requests, you will need to include the following in your Extended Events session (alternatively, you can create a new session that looks for these events in the errors or warnings category):

- error reported
- execution_warning
- hash_warning
- missing_column_statistics
- missing_join_predicate
- sort_warning
- hash_spill_details

For example, consider the following SQL queries:

```
ModifiedDate
 )
VALUES (1066,
 '1/1/2009',
 1,
 42,
 98.6,
 5,
 4,
 '1/1/2009'
 );
G0
SELECT p.[Name],
 psc.[Name]
 Production.Product AS p,
FROM
 Production.ProductSubCategory AS psc ;
G0
```

Figure 27-14 shows the corresponding session output.

	name	timestamp
	error_reported	2018-05-09 20:43:55.9074857
	error_reported	2018-05-09 20:43:55.9076854
	missing_join_p	redicate 2018-05-09 20:43:55.9514145
	eld	Value
Fi	eld	Value
C	ategory	SERVER
de	estination	USER
er	ror_number	547
is	_intercepted	False
m	essage	The INSERT statement conflicted with the FOREIGN KEY constr
SE	everity	16
	ate	0
st	ale	· ·

Figure 27-14. Extended Events output showing errors raised by a SQL workload

CHAPTER 27 DATABASE WORKLOAD OPTIMIZATION

From the Extended Events output in Figure 27-14, you can see that the two errors I intentionally generated occurred.

- error_reported
- missing join predicate

The error_reported error was caused by the INSERT statement, which tried to insert data that did not pass the referential integrity check; namely, it attempted to insert Productld = 42 when there is no such value in the Production.Product table. From the error_number column, you can see that the error number is 547. The message column shows the full description for the error. It's worth noting, though, that error_reported can be quite chatty with lots of data returned and not all of it useful.

The second type of error, missing_join_predicate, is caused by the SELECT statement.

If you take a closer look at the SELECT statement, you will see that the query does not specify a JOIN clause between the two tables. A missing join predicate between the tables usually leads to an inaccurate result set and a costly query plan. This is what is known as a *Cartesian join*, which leads to a *Cartesian product*, where every row from one table is combined with every row from the other table. You must identify the queries causing such events in the Errors and Warnings section and implement the necessary fixes. For instance, in the preceding SELECT statement, you should not join every row from the Production. Product table—you must join only the rows with matching ProductCategory1D, as follows:

Even after you thoroughly analyze and optimize a workload, you must remember that workload optimization is not a one-off process. The workload or data distribution on a database can change over time, so you should periodically check whether your queries are optimized for the current situation. It's also possible that you may identify shortcomings in the design of the database itself. Too many joins from overnormalization or too many columns from improper denormalization can both lead to queries that perform badly, with no real optimization opportunities. In this case, you will need to consider redesigning the database to get a more optimized structure.

Summary

As you learned in this chapter, optimizing a database workload requires a range of tools, utilities, and commands to analyze different aspects of the queries involved in the workload. You can use Extended Events to analyze the big picture of the workload and identify the costly queries. Once you've identified the costly queries, you can use the execution plan and various SQL commands to troubleshoot the problems associated with the costly queries. Based on the problems detected with the costly queries, you can apply one or more sets of optimization techniques to improve the query performance. The optimization of the costly queries should improve the overall performance of the workload; if this does not happen, you should roll back the change or changes.

In the next chapter, I summarize the performance-related best practices in a nutshell. You'll be able to use this information as a quick and easy-to-read reference.

SQL Server Optimization Checklist

If you have read through the previous 27 chapters of this book, then you understand the major aspects of performance optimization. You also understand that it is a challenging and ongoing activity.

What I hope to do in this chapter is to provide a performance-monitoring checklist that can serve as a quick reference for database developers and DBAs when in the field. The idea is similar to the notion of tear-off cards of *best practices*. This chapter does not cover everything, but it does summarize, in one place, some of the major tuning activities that can have a quick and demonstrable impact on the performance of your SQL Server systems. I have categorized these checklist items into the following sections:

- · Database design
- Configuration settings
- Database administration
- Database backup
- Query design

Each section contains a number of optimization recommendations and techniques. Where appropriate, each section also cross-references specific chapters in this book that provide more detailed information.

Database Design

Database design is a broad topic, and it can't be given due justice in a small section in this query tuning book; nevertheless, I advise you to keep an eye on the following design aspects to ensure that you pay attention to database performance from an early stage:

- Use entity-integrity constraints.
- Maintain domain and referential integrity constraints.
- Adopt index-design best practices.
- Avoid the use of the sp prefix for stored procedure names.
- Minimize the use of triggers.
- Put tables into in-memory storage.
- Use columnstore indexes.

Use Entity-Integrity Constraints

Data integrity is essential to ensuring the quality of data in the database. An essential component of data integrity is *entity integrity*, which defines a row as a unique entity for a particular table; that is, every row in a table must be uniquely identifiable. The column or columns serving as the unique row identifier for a table must be represented as the primary key of the table.

Sometimes, a table may contain an additional column (or columns) that also can be used to uniquely identify a row in the table. For example, an Employee table may have the EmployeeID and SocialSecurityNumber columns. The EmployeeID column serves as the unique row identifier, and it can be defined as the *primary key*. Similarly, the SocialSecurityNumber column can be defined as the *alternate key*. In SQL Server, alternate keys can be defined using unique constraints, which are essentially the younger siblings to primary keys. In fact, both the unique constraint and the primary key constraint use unique indexes behind the scenes.

It's worth noting that there is honest disagreement regarding the use of a natural key (for example, the SocialSecurityNumber column in the previous example) or an artificial key (for example, the EmployeeID column). I've seen both designs succeed, but each approach has strengths and weaknesses. Rather than suggest one over the other,

I'll provide you with a couple of reasons to use both and some of the costs associated with each and thereby avoid the religious argument. An identity column is usually an INT or a BIGINT, which makes it narrow and easy to index, improving performance. Also, separating the value of the primary key from any business knowledge is considered good design in some circles. Sometimes globally unique identifiers (GUIDs) may be used as a primary key. They work fine but are difficult to read, so it impacts troubleshooting, and they can lead to greater index fragmentation. The breadth of the key can also cause a negative impact to performance. One of the drawbacks of artificial keys is that the numbers sometimes acquire business meaning, which should never happen. Another thing to keep in mind is that you have to create a unique constraint for the alternate keys to prevent the creation of multiple rows where none should exist. This increases the amount of information you have to store and maintain. Natural keys provide a clear, human-readable, primary key that has true business meaning. They tend to be wider fields—sometimes very wide—making them less efficient inside indexes. Also, sometimes the data may change, which has a profound trickle-down effect within your database because you will have to update every single place that key value is in use instead of simply one place with an artificial key. With the introduction of compliance like the General Data Protection Regulation (GDPR) in the European Union, natural keys become more problematic when worrying about your ability to modify data without removing it.

Let me just reiterate that either approach can work well and that each provides plenty of opportunities for tuning. Either approach, properly applied and maintained, will protect the integrity of your data.

Besides maintaining data integrity, unique indexes—the primary vehicle for entity-integrity constraints—help the optimizer generate efficient execution plans. SQL Server can often search through a unique index faster than it can search through a nonunique index. This is because each row in a unique index is unique; and, once a row is found, SQL Server does not have to look any further for other matching rows (the optimizer is aware of this fact). If a column is used in sort (or GROUP BY or DISTINCT) operations, consider defining a unique constraint on the column (using a unique index) because columns with a unique constraint generally sort faster than ones with no unique constraint. Also, a unique constraint adds additional information for the optimizer's cardinality estimation. Even an "unused" or "disused" index may still be helpful for optimization because of the effects on cardinality estimation.

CHAPTER 28 SQL SERVER OPTIMIZATION CHECKLIST

To understand the performance benefit of entity-integrity or unique constraints, consider an example. Assume you want to modify the existing unique index on the Production. Product table.

```
CREATE NONCLUSTERED INDEX AK_Product_Name
ON Production.Product
(
 Name ASC
)
WITH (DROP_EXISTING = ON)
ON [PRIMARY];
GO
```

The nonclustered index does not include the UNIQUE constraint. Therefore, although the [Name] column contains unique values, the absence of the UNIQUE constraint from the nonclustered index does not provide this information to the optimizer in advance. Now, let's consider the performance impact of the UNIQUE constraint (or a missing UNIQUE constraint) on the following SELECT statement:

```
SELECT DISTINCT
(p.Name)
FROM Production.Product AS p;
```

Figure 28-1 shows the execution plan of this SELECT statement.

Figure 28-1. An execution plan with no UNIQUE constraint on the [Name] column

From the execution plan, you can see that the nonclustered AK_ProductName index is used to retrieve the data, and then a Stream Aggregate operation is performed on the data to group the data on the [Name] column so that the duplicate [Name] values can be removed from the final result set. Note that the Stream Aggregate operation would not have been required if the optimizer had been told in advance about the uniqueness of

the [Name] column. You can accomplish this by defining the nonclustered index with a UNIQUE constraint, as follows:

```
CREATE UNIQUE NONCLUSTERED INDEX [AK_Product_Name]
ON [Production].[Product]([Name] ASC)
WITH (
DROP_EXISTING = ON)
ON [PRIMARY];
GO
```

Figure 28-2 shows the new execution plan of the SELECT statement.

Figure 28-2. An execution plan with a UNIQUE constraint on the [Name] column

In general, the entity-integrity constraints (in other words, primary keys and unique constraints) provide useful information to the optimizer about the expected results, assisting the optimizer in generating efficient execution plans. Of note is the fact that sys.dm_db_index_usage_stats doesn't show when a constraint check has been run against the index that defines the unique constraint.

Maintain Domain and Referential Integrity Constraints

The other two important components of data integrity are *domain integrity* and *referential integrity*. Domain integrity for a column can be enforced by restricting the data type of the column, defining the format of the input data, and limiting the range of acceptable values for the column. Referential integrity is enforced by the use of foreign key constraints defined between tables. SQL Server provides the following features to implement the domain and referential integrity: data types, FOREIGN KEY constraints, CHECK constraints, DEFAULT definitions, and NOT NULL definitions. If an application requires that the values for a data column be restricted to a range of values, then this business rule can be implemented either in the application code or in the database schema. Implementing such a business rule in the database using domain constraints (such as the CHECK constraint) can help the optimizer generate efficient execution plans.

To understand the performance benefit of domain integrity, consider this example:

```
DROP TABLE IF EXISTS dbo.Test1;
G0
CREATE TABLE dbo.Test1 (
 C1 INT,
 C2 INT CHECK (C2 BETWEEN 10 AND 20)
INSERT INTO dbo.Test1
VALUES (11, 12);
G0
DROP TABLE IF EXISTS dbo.Test2;
G0
CREATE TABLE dbo.Test2 (C1 INT, C2 INT);
INSERT INTO dbo.Test2
VALUES (101, 102);
 Now execute the following two SELECT statements:
SELECT T1.C1,
 T1.C2,
 T2.C2
FROM dbo.Test1 AS T1
 JOIN dbo.Test2 AS T2
 ON T1.C1 = T2.C2
 AND T1.C2 = 20;
G0
SELECT T1.C1,
 T1.C2,
 T2.C2
FROM dbo.Test1 AS T1
 JOIN dbo.Test2 AS T2
 ON T1.C1 = T2.C2
 AND T1.C2 = 30;
```

The two SELECT statements appear to be the same, except for the predicate values (20 in the first statement and 30 in the second). Although the two SELECT statements have the same form, the optimizer treats them differently because of the CHECK constraint on the T1.C2 column, as shown in the execution plan in Figure 28-3.

Figure 28-3. Execution plans with predicate values within and outside the CHECK constraint boundaries

From the execution plan, you can see that, for the first query (with T1.C2 = 20), the optimizer accesses the data from both tables. For the second query (with T1.C2 = 30), the optimizer understands from the corresponding CHECK constraint on the column T1.C2 that the column can't contain any value outside the range of 10 to 20. Thus, the optimizer doesn't even access the data from either table. Consequently, the relative estimated cost, and the actual performance measurement of doing almost nothing, of the second query is 0 percent.

I explained the performance advantage of referential integrity in detail in the "Declarative Referential Integrity" section of Chapter 19.

Therefore, you should use domain and referential constraints not only to implement data integrity but also to facilitate the optimizer in generating efficient query plans. Make sure that your foreign key constraints are created using the WITH CHECK option, or the optimizer will ignore them. To understand other performance benefits of domain and referential integrity, please refer to the "Using Domain and Referential Integrity" section of Chapter 19.

Adopt Index-Design Best Practices

The most common optimization recommendation—and frequently one of the biggest contributors to good performance—is to implement the correct indexes for the database workload. Indexes are unlike tables, which are used to store data and can be designed even without knowing the queries thoroughly (as long as the tables properly represent the business entities). Instead, indexes must be designed by reviewing the database queries thoroughly. Except in common and obvious cases, such as primary keys and unique indexes, please don't fall into the trap of designing indexes without knowing the queries. Even for primary keys and unique indexes, I advise you to validate the applicability of those indexes as you start designing the database queries. Considering the importance of indexes for database performance, you must be careful when designing indexes.

Although the performance aspect of indexes is explained in detail in Chapters 8, 9, 12, and 13, I'll reiterate a short list of recommendations for easy reference here:

- Choose narrow columns for index keys.
- Ensure that the selectivity of the data in the candidate column is very high (that is, the column must have a low number of candidate values returned).
- Prefer columns with the integer data type (or variants of the integer data type). Also, avoid indexes on columns with string data types such as VARCHAR.
- Consider listing columns having higher selectivity first in a multicolumn index.
- Use the INCLUDE list in an index as a way to make an index cover
 the index key structure without changing that structure. Do this by
 adding columns to the key, which enables you to avoid expensive
 lookup operations.
- When deciding which columns to index, pay extra attention to the queries' WHERE clauses and JOIN criteria columns and HAVING clause. These can serve as the entry points into the tables, especially if a WHERE clause criterion on a column filters the data on a highly selective value or constant. Such a clause can make the column a prime candidate for an index.

 When choosing the type of an index (clustered or nonclustered, columnstore or rowstore), keep in mind the advantages and disadvantages of the various index types.

Be extra careful when designing a clustered index because every nonclustered index on the table depends on the clustered index. Therefore, follow these recommendations when designing and implementing clustered indexes:

- Keep the clustered indexes as narrow as possible. You don't want to widen all your nonclustered indexes by having a wide clustered index.
- Create the clustered index first and then create the nonclustered indexes on the table.
- If required, rebuild a clustered index in a single step using the DROP_EXISTING = {ON|OFF} command in the CREATE INDEX command. You don't want to rebuild all the nonclustered indexes on the table twice: once when the clustered index is dropped and again when the clustered index is re-created.
- Do not create a clustered index on a frequently updated column. If you do so, the nonclustered indexes on the table will create additional load by remaining in sync with the clustered index key values.

To keep track of the indexes you've created and determine others that you need to create, you should take advantage of the dynamic management views that SQL Server 2017 and Azure SQL Database make available to you. By checking the data in sys. dm_db_index_usage_stats on a regular basis—say once a week or so—you can determine which of your indexes are actually being used and which are redundant. Indexes that are not contributing to your queries to help you improve performance are just a drain on the system. They require both more disk space and additional I/O to maintain the data inside the index as the data in the table changes. On the other hand, querying sys.dm_db_missing_indexes_details will show potential indexes deemed missing by the system and even suggest INCLUDE columns. You can access the DMV sys.dm_db_missing_indexes_groups_stats to see aggregate information about the number of times queries are called that could have benefited from a particular group of indexes. Just remember to test these suggestions thoroughly and don't assume that they will be correct. All these suggestions are just that: suggestions. All these tips can be combined to give you an optimal method for maintaining the indexes in your system over the long term.

Avoid the Use of the sp_Prefix for Stored Procedure Names

As a rule, don't use the sp_prefix for user stored procedures since SQL Server assumes that stored procedures with the sp_prefix are system stored procedures, and these are supposed to be in the master database. Using sp or usp as the prefix for user stored procedures is quite common. This is neither a major performance hit nor a major problem, but why court trouble? The performance hit of the sp_prefix is explained in detail in the "Be Careful Naming Stored Procedures" section of Chapter 20. Getting rid of prefixes entirely is a fine way to go. You have plenty of space for descriptive object names. There is no need for odd abbreviations that don't add to the functional definition of the queries.

Minimize the Use of Triggers

Triggers provide an attractive method for automating behavior within the database. Since they fire as data is manipulated by other processes (regardless of the processes), triggers can be used to ensure certain functions are run as the data changes. That same functionality makes them dangerous since they are not immediately visible to the developer or DBA working on a system. They must be taken into account when designing queries and when troubleshooting performance problems. Because they carry a somewhat hidden cost, triggers should be considered carefully. Before using a trigger, make sure that the only way to solve the problem presented is with a trigger. If you do use a trigger, document that fact in as many places as you can to ensure that the existence of the trigger is taken into account by other developers and DBAs.

Put Tables into In-Memory Storage

While there are a large number of limitations on in-memory storage mechanisms, the performance benefits are high. If you have a high-volume OLTP system and you're seeing lots of contention on I/O, especially around latches, the in-memory storage is a viable option. You may also want to explore using in-memory storage for table variables to help enhance their performance. If you have data that doesn't have to persist, you can even create the table in-memory using the SCHEMA_ONLY durability option. The general approach is to use the in-memory objects to help with high-throughput OLTP where you may have concurrency issues, as opposed to greater degrees of scans, and

so on, experienced in a data warehouse situation. All these methods lead to significant performance benefits. But remember, you must have the memory available to support these options. There's nothing magic here. You're enhancing performance by throwing significant amounts of memory, and therefore money, at the problem.

Use Columnstore Indexes

If you're designing and building a data warehouse, the use of columnstore indexes is almost automatic. Most of your queries are likely to involve aggregations across large groups of data, so the columnstore index is a natural performance enhancer. However, don't forget about putting the nonclustered columnstore index to work in your OLTP systems where you get frequent analytical style queries. There is additional maintenance overhead, and it will increase the size of your databases, but the benefits are enormous. You can create a rowstore table, as defined by the clustered index, that can use columnstore indexes. You can also create a columnstore table, as defined by its clustered index, that can use rowstore indexes. Using both these mechanisms, you can ensure that you meet the most common query style, analytical versus OLTP, while still supporting the other.

Configuration Settings

Here's a checklist of the server and database configurations settings that have a big impact on database performance:

- Memory configuration options
- Cost threshold for parallelism
- Max degree of parallelism
- Optimize for ad hoc workloads
- Blocked process threshold
- Database file layout
- Database compression

I cover these settings in more detail in the sections that follow.

Memory Configuration Options

As explained in the "SQL Server Memory Management" section of Chapter 2, it is strongly recommended that the max server memory setting be configured to a nondefault value determined by the system configuration. These memory configurations of SQL Server are explained in detail in the "Memory Bottleneck Analysis" and "Memory Bottleneck Resolutions" sections of Chapter 2.

Cost Threshold for Parallelism

On systems with multiple processors, the parallel execution of queries is possible. The default value for parallelism is 5. This represents a cost estimate by the optimizer of a five-second execution on the query. In most circumstances, I've found this value to be radically too low; in other words, a higher threshold for parallelism results in better performance. Testing on your system will help you determine the appropriate value. Suggesting a value for this can be considered somewhat dangerous, but I'm going to do it anyway. I'd begin testing with a value of 35 and see where things go from there. Even better, use the data from the Query Store to determine the average cost of all your queries and then go two to three standard deviations above that average for the value of the Cost Threshold for Parallelism. In that way, you're looking at 95 percent to 98 percent of your queries will not go parallel, but the ones that really need it will. Finally, remember what type of system you're running. An OLTP system is much more likely to benefit from a lot of queries using a minimal amount of CPU each, while an analytical system is much more likely to benefit from more of the queries using more CPU.

Max Degree of Parallelism

When a system has multiple processors available, by default SQL Server will use all of them during parallel executions. To better control the load on the machine, you may find it useful to limit the number of processors used by parallel executions. Further, you may need to set the affinity so that certain processors are reserved for the operating system and other services running alongside SQL Server. OLTP systems may receive a benefit from disabling parallelism entirely, although that's a questionable choice. First try increasing the cost threshold for parallelism because, even in OLTP systems, there are queries that will benefit from parallel execution, especially maintenance jobs. You may also explore the possibility of using the Resource Governor to control some workloads.

Optimize for Ad Hoc Workloads

If the primary calls being made to your system come in as ad hoc or dynamic T-SQL instead of through well-defined stored procedures or parameterized queries, such as you might find in some of the implementations of object-relational mapping (ORM) software, then turning on the optimize for ad hoc workloads setting will reduce the consumption of procedure cache because plan stubs are created for initial query calls instead of full execution plans. This is covered in detail in Chapter 18.

Blocked Process Threshold

The blocked process threshold setting defines in seconds when a blocked process report is fired. When a query runs and exceeds the threshold, the report is fired. An alert, which can be used to send an e-mail or a text message, is also fired. Testing an individual system determines what value to set this to. You can monitor for this using events within Extended Events.

Database File Layout

For easy reference, the following are the best practices you should consider when laying out database files:

- Place the data and transaction log files of a user database on different I/O paths. This allows the transaction log disk head to progress sequentially without being moved randomly by the nonsequential I/Os commonly used for the data files.
- Placing the transaction log on a dedicated disk also enhances
 data protection. If a database disk fails, you will be able to save the
 completed transactions until the point of failure by performing a
 backup of the transaction log. By using this last transaction log backup
 during the recovery process, you will be able to recover the database
 up to the point of failure. This is known as *point-in-time recovery*.
- Avoid RAID 5 for transaction logs because, for every write request,
 RAID 5 disk arrays incur twice the number of disk I/Os compared to
 RAID 1 or 10.

CHAPTER 28 SQL SERVER OPTIMIZATION CHECKLIST

- You may choose RAID 5 for data files since even in a heavy OLTP system, the number of read requests is usually seven to eight times the number of write requests. Also, for read requests the performance of RAID 5 is similar to that of RAID 1 and RAID 10 with an equal number of total disks.
- Look into moving to a more modern disk subsystem like SSD or FusionIO.
- Have multiple files for tempdb. The general rule would be half or one-quarter the files for the number of logical processor cores. All allocations in tempdb now use uniform extents. You'll also see the files will automatically grow at the same size now.

For a detailed understanding of database file layout and RAID subsystems, please refer to the "Disk Bottleneck Resolutions" section of Chapter 3.

Database Compression

SQL Server has supplied data compression since 2008 with the Enterprise and Developer editions of the product. This can provide a great benefit in space used and in performance as more data gets stored on a page. These benefits come at the cost of added overhead in the CPU and memory of the system; however, the benefits usually far outweigh the costs. Take this into account as you implement compression.

Database Administration

For your reference, here is a short list of the performance-related database administrative activities that you should perform on a regular basis as part of the process of managing your database server:

- Keep the statistics up-to-date.
- Maintain a minimum amount of index defragmentation.
- Avoid automatic database functions such as AUTOCLOSE or AUTOSHRINK.

In the following sections, I cover the preceding activities in more detail.

Note For a detailed explanation of SQL Server 2017 administration needs and methods, please refer to the Microsoft SQL Server Books Online article "Database Engine Features and Tasks" (http://bit.ly/SIlz8d).

Keep the Statistics Up-to-Date

The performance impact of database statistics is explained in detail in Chapter 13 (and in various places throughout the book); however, this short list will serve as a quick and easy reference for keeping your statistics up-to-date:

- Allow SQL Server to automatically maintain the statistics of the data distribution in the tables by using the default settings for the configuration parameters AUTO_CREATE_ STATISTICS and AUTO_ UPDATE STATISTICS.
- As a proactive measure, you can programmatically update the statistics of every database object on a regular basis as you determine it is needed and supported within your system. This practice partly protects your database from having outdated statistics in case the auto update statistics feature fails to provide a satisfactory result. In Chapter 13, I illustrate how to set up a SQL Server job to programmatically update the statistics on a regular basis.
- Remember that you also have the ability to update the statistics in an
 asynchronous fashion. This reduces the contention on stats as they're
 being updated; thus, if you have a system with fairly constant access,
 you can use this method to update the statistics more frequently.
 Async is more likely to be helpful if you're seeing waits on statistics
 updates.

Note Please ensure that the statistics update job is scheduled before the completion of the index defragmentation job, as explained later in this chapter.

Maintain a Minimum Amount of Index Defragmentation

The following best practices will help you maintain a minimum amount of index defragmentation:

- Defragment a database on a regular basis during nonpeak hours.
- On a regular basis, determine the level of fragmentation on your indexes; then, based on that fragmentation, either rebuild the index or defrag the index by executing the defragmentation queries outlined in Chapter 14.
- Remember that very small tables don't need to be defragmented at all.
- Different rules may apply for very large databases when it comes to defragmenting indexes.
- If you have indexes that are only ever used for single seek operations, then fragmentation doesn't impact performance.
- In Azure SQL Database, it's much more important to only rebuild indexes if you really need to. Index rebuilds can use up a lot of I/O bandwidth and can lead to throttling.

Also remember that index fragmentation is much less of a problem than most people make it out to be. Some experts are even suggesting that defragmenting of indexes is a waste of time. While I still think there are benefits, that is on a situational basis, so be sure you're monitoring and measuring your performance metrics carefully so that you can tell whether defragmentation is a benefit.

Avoid Database Functions Such As AUTO_CLOSE or AUTO_SHRINK

AUTO_CLOSE cleanly shuts down a database and frees all its resources when the last user connection is closed. This means all data and queries in the cache are automatically flushed. When the next connection comes in, not only does the database have to restart but all the data has to be reloaded into the cache. Also, stored procedures and the other queries have to be recompiled. That's an extremely expensive operation for most database systems. Leave AUTO_CLOSE set to the default of OFF.

AUTO_SHRINK periodically shrinks the size of the database. It can shrink the data files and, when in Simple Recovery mode, the log files. While doing this, it can block other processes, seriously slowing down your system. More often than not, file growth is also set to occur automatically on systems with AUTO_SHRINK enabled, so your system will be slowed down yet again when the data or log files have to grow. Further, you're going to see the physical file storage get fragmented at the operating system level, seriously impacting performance. Set your database sizes to an appropriate size, and monitor them for growth needs. If you must grow them automatically, do so by physical increments, not by percentages.

Database Backup

Database backup is a broad topic and can't be given due justice in this query optimization book. Nevertheless, I suggest that when it comes to database performance, you be attentive to the following aspects of your database backup process:

- Differential and transaction log backup frequency
- Backup distribution
- Backup compression

The next sections go into more detail on these suggestions.

Incremental and Transaction Log Backup Frequency

For an OLTP database, it is mandatory that the database be backed up regularly so that, in case of a failure, the database can be restored on a different server. For large databases, the full database backup usually takes a long time, so full backups cannot be performed often. Consequently, full backups are performed at widespread time intervals, with incremental backups and transaction log backups scheduled more frequently between two consecutive full backups. With the frequent incremental and transaction log backups set in place, if a database fails completely, the database can be restored up to a point in time.

Differential backups can be used to reduce the overhead of a full backup by backing up only the data that has changed since the last full backup. Because this is potentially much faster, it will cause less of a slowdown on the production system. Each situation is unique, so you need to find the method that works best for you. As a general rule, I recommend taking a weekly full backup and then daily differential backups. From there, you can determine the needs of your transaction log backups.

CHAPTER 28 SQL SERVER OPTIMIZATION CHECKLIST

Frequently backing up of the transaction log adds a small amount of overhead to the server, especially during peak hours.

For most businesses, the acceptable amount of data loss (in terms of time) usually takes precedence over conserving the log-disk space or providing ideal database performance. Therefore, you must take into account the acceptable amount of data loss when scheduling the transaction log backup, as opposed to randomly setting the backup schedule to a low-time interval.

Backup Scheduling Distribution

When multiple databases need to be backed up, you must ensure that all full backups are not scheduled at the same time so that the hardware resources are not hit at the same time. If the backup process involves backing up the databases to a central SAN disk array, then the full backups from all the database servers must be distributed across the backup time window so that the central backup infrastructure doesn't get slammed by too many backup requests at the same time. Flooding the central infrastructure with a great deal of backup requests at the same time forces the components of the infrastructure to spend a significant part of their resources just managing the excessive number of requests. This mismanaged use of the resources increases the backup durations significantly, causing the full backups to continue during peak hours and thus affecting the performance of the user requests.

To minimize the impact of the full backup process on database performance, you must first determine the nonpeak hours when full backups can be scheduled and then distribute the full backups across the nonpeak time window, as follows:

- 1. Identify the number of databases that must be backed up.
- 2. Prioritize the databases in order of their importance to the business.
- 3. Determine the nonpeak hours when the full database backups can be scheduled.
- 4. Calculate the time interval between two consecutive full backups as follows: Time interval = (Total backup time window) / (Number of full backups).

5. Schedule the full backups in order of the database priorities, with the first backup starting at the start time of the backup window and subsequent backups spread uniformly at the time intervals calculated in the preceding equation.

This uniform distribution of the full backups will ensure that the backup infrastructure is not flooded with too many backup requests at the same time, thereby reducing the impact of the full backups on the database performance.

Backup Compression

For relatively large databases, the backup durations and backup file sizes usually become an issue. Long backup durations make it difficult to complete the backups within the administrative time windows and thus start affecting the end user's experience. The large size of the backup files makes space management for the backup files quite challenging, and it increases the pressure on the network when the backups are performed across the network to a central backup infrastructure. Compression also acts to speed up the backup process since fewer writes to the disk are needed.

The recommended way to optimize the backup duration, the backup file size, and the resultant network pressure is to use *backup compression*.

Query Design

Here's a list of the performance-related best practices you should follow when designing the database queries:

- Use the command SET_NOCOUNT_ON.
- Explicitly define the owner of an object.
- Avoid nonsargable search conditions.
- Avoid arithmetic operators and functions on WHERE clause columns.
- Avoid optimizer hints.
- Stay away from nesting views.
- Ensure there are no implicit data type conversions.
- Minimize logging overhead.

CHAPTER 28 SQL SERVER OPTIMIZATION CHECKLIST

- Adopt best practices for reusing execution plans.
- Adopt best practices for database transactions.
- Eliminate or reduce the overhead of database cursors.
- Use natively compile stored procedures.
- Take advantage of columnstore indexes for analytical queries

I further detail each best practice in the following sections.

Use the Command SET NOCOUNT ON

As a rule, always use the command SET NOCOUNT ON as the first statement in stored procedures, triggers, and other batch queries. This enables you to avoid the network overhead associated with the return of the number of rows affected after every execution of a SQL statement. The command SET NOCOUNT is explained in detail in the "Use SET NOCOUNT" section of Chapter 20.

Explicitly Define the Owner of an Object

As a performance best practice, always qualify a database object with its owner to avoid the runtime cost required to verify the owner of the object. The performance benefit of explicitly qualifying the owner of a database object is explained in detail in the "Do Not Allow Implicit Resolution of Objects in Queries" section of Chapter 16.

Avoid Nonsargable Search Conditions

Be vigilant when defining the search conditions in your query. If the search condition on a column used in the WHERE clause prevents the optimizer from effectively using the index on that column, then the execution cost for the query will be high in spite of the presence of the correct index. The performance impact of nonsargable search conditions is explained in detail in the corresponding section of Chapter 19.

Additionally, please be careful about providing too much flexibility on search capabilities. If you define an application feature such as "retrieve all products with product name ending in caps," then you will have queries scanning the complete table (or the clustered index). As you know, scanning a multimillion-row table will hurt your database performance. Unless you use an index hint, you won't be able to benefit from

902

the index on that column. However, using an index hint overrides the decisions of the query optimizer, so it's generally not recommended that you use index hints either (see Chapter 19 for more information). To understand the performance impact of such a business rule, consider the following SELECT statement:

```
SELECT p.*
FROM Production.Product AS p
WHERE p.Name LIKE '%Caps';
```

In Figure 28-4, you can see that the execution plan used the index on the [Name] column, but it had to perform a scan instead of a seek. Since an index on a column with character data types (such as CHAR and VARCHAR) sorts the data values for the column on the leading-end characters, using a leading % in the LIKE condition doesn't allow a seek operation into the index. The matching rows may be distributed throughout the index rows, making the index ineffective for the search condition and thereby hurting the performance of the query.

Figure 28-4. An execution plan showing a clustered index scan caused by a nonsargable LIKE clause

Avoid Arithmetic Expressions on the WHERE Clause Column

Always try to avoid using arithmetic operators and functions on columns in the WHERE and JOIN clauses. Using operators and functions on columns prevents the use of indexes on those columns. The performance impact of using arithmetic operators on WHERE clause columns is explained in detail in the "Avoid Arithmetic Operators on the WHERE Clause Column" section of Chapter 18, and the impact of using functions is explained in detail in the "Avoid Functions on the WHERE Clause Column" section of the same chapter.

CHAPTER 28 SQL SERVER OPTIMIZATION CHECKLIST

To see this in action, consider the following queries:

```
SELECT soh.SalesOrderNumber

FROM Sales.SalesOrderHeader AS soh

WHERE 'SO5' = LEFT(SalesOrderNumber, 3);

SELECT soh.SalesOrderNumber

FROM Sales.SalesOrderHeader AS soh

WHERE SalesOrderNumber LIKE 'SO5%';
```

These queries basically implement the same logic: they check SalesOrderNumber to see whether it is equal to S05. However, the first query performs a function on the SalesOrderNumber column, while the second uses a LIKE clause to check for the same data. Figure 28-5 shows the resulting execution plans.

Figure 28-5. Execution plans showing a function that prevents index use

As you can see in Figure 28-5, the first query forces an Index Scan operation, while the second is able to perform a nice, clean Index Seek. These examples demonstrate clearly why you should avoid functions and operators on WHERE clause columns.

The warning you see in the plans relates to the implicit conversion occurring within the calculated columns in the SalesOrderHeader table.

Avoid Optimizer Hints

As a rule, avoid the use of optimizer hints, such as index hints and join hints, because they overrule the decision-making process of the optimizer. In most cases, the optimizer is smart enough to generate efficient execution plans, and it works best without any optimizer hint imposed on it. For a detailed understanding of the performance impact of optimizer hints, please refer to the "Avoiding Optimizer Hints" section of Chapter 19.

Stay Away from Nesting Views

A nested view exists when one view calls another view, which calls more views, and so on. This can lead to confusing code for two reasons. First, the views are masking the operations being performed. Second, the query may be simple, but the execution plan and subsequent operations by the SQL engine can be complex and expensive. This occurs because the optimizer doesn't have time to simplify the query, eliminating tables and columns it doesn't need; instead, the optimizer assumes that all tables and columns are needed. The same rule applies to nesting user-defined functions.

Ensure No Implicit Data Type Conversions

When you create variables in a query, be sure those variables are of the same data type as the columns that they will be used to compare against. Even though SQL Server can and will convert, for example, a VARCHAR to a DATE, that implicit conversion can prevent indexes from being used. You have to be just as careful in situations like table joins so that the primary key data type of one table matches the foreign key of the table being joined. You may occasionally see a warning in the execution plan to help you with this, but you can't count on this.

Minimize Logging Overhead

SQL Server maintains the old and new states of every atomic action (or transaction) in the transaction log to ensure database consistency and durability. This can place tremendous pressure on the log disk, often making the log disk a point of contention. Therefore, to improve database performance, you must try to optimize the transaction log overhead. In addition to the hardware solutions discussed later in the chapter, you should adopt the following query-design best practices:

 Choose table variables over temporary tables for small result sets, less than 20 to 50 rows, where possible. Remember, if the result set is not small, you can encounter serious issues. The performance benefit of table variables is explained in detail in the "Using Table Variables" section of Chapter 18.

CHAPTER 28 SQL SERVER OPTIMIZATION CHECKLIST

- Batch a number of action queries in a single transaction. You must be careful when using this option because if too many rows are affected within a single transaction, the corresponding database objects will be locked for a long time, blocking all other users trying to access the objects.
- Reduce the amount of logging of certain operations by using the Bulk Logged recovery model. This rule applies primarily when dealing with large-scale data manipulation. You also will use minimal logging when Bulk Logged is enabled, and you use the WRITE clause of the UPDATE statement or drop or create indexes.

Adopt Best Practices for Reusing Execution Plans

The best practices for optimizing the cost of plan generation can be broadly classified into these two categories:

- Caching execution plans effectively
- Minimizing recompilation of execution plans

Caching Execution Plans Effectively

You must ensure that the execution plans for your queries are not only cached but reused often. Do so by adopting the following best practices:

- Avoid executing queries as nonparameterized, ad hoc queries.
 Instead, parameterize the variable parts of a query and submit the parameterized query using a stored procedure or the sp_executesql system stored procedure.
- If you must use lots of ad hoc queries, enable the Optimize for Ad
 Hoc Workload option, which will create a plan stub instead of a full
 plan the first time a query is called. This radically reduces the amount
 of procedure cache used.
- Use the same environment settings (such as ANSI NULLS) in every connection that executes the same parameterized queries. This is important because the execution plan for a query is dependent on the environment settings of the connection.

 As explained earlier in the "Explicitly Define the Owner of an Object" section, explicitly qualify the owner of the objects when accessing them in your queries.

The whole idea is to ensure you have only the plans that you need in the cache and that you use those plans repeatedly rather than compiling new ones all the time. The preceding aspects of plan caching are explained in detail in Chapter 17.

Minimizing Recompilation of Execution Plans

To minimize the unnecessary generation of execution plans for queries, you must ensure that the plans in the cache are not invalidated or recompiled for reasons that are under your control. The following recommended best practices minimize the recompilation of stored procedure plans:

- Do not interleave DDL and DML statements in your stored procedures. You should put all the DDL statements at the top of the stored procedures.
- In a stored procedure, avoid using temporary tables that are created outside the stored procedure.
- Prefer table variables over temporary tables for small data sets.
- Do not change the ANSI SET options within a stored procedure.
- If you really can't avoid a recompilation, then identify the stored procedure statement that is causing the recompilation, and execute it through the sp_executesql system stored procedure.

The causes of stored procedure recompilation and the recommended solutions are explained in detail in Chapter 18.

Adopt Best Practices for Database Transactions

The more effectively you design your queries for concurrency, the faster the queries will be able to complete without blocking one another. Consider the following recommendations while designing the transactions in your queries:

 Keep the scope of the transactions as short as possible. In a transaction, include only the statements that must be committed together for data consistency.

CHAPTER 28 SQL SERVER OPTIMIZATION CHECKLIST

- Prevent the possibility of transactions being left open because of poor error-handling routines or application logic. Do so using the following techniques:
 - Use SET XACTABORT ON to ensure that a transaction is aborted or rolled back on an error condition within the transaction.
 - After executing a stored procedure or a batch of queries containing a transaction from a client code, always check for an open transaction and then roll back any open transactions using the following SQL statement:

IF @@TRANCOUNT > O ROLLBACK

 Use the lowest level of transaction isolation required to maintain data consistency as determined by your application requirements. The amount of isolation provided by the Read Committed isolation level, the default isolation level, is sufficient most of the time. If excessive locking is occurring, consider using the Read Committed Snapshot isolation level.

The impact of transactions on database performance is explained in detail in Chapter 20.

Eliminate or Reduce the Overhead of Database Cursors

Since SQL Server is designed to work with sets of data, processing multiple rows using DML statements is generally much faster than processing the rows one by one using database cursors. If you find yourself using lots of cursors, reexamine the logic to see whether there are ways you can eliminate the cursors. If you must use a database cursor, then use the database cursor with the least overhead: the FAST_FORWARD cursor type (generally referred to as the *fast-forward-only cursor*). You can also use the equivalent DataReader object in ADO.NET.

The performance overhead of database cursors is explained in detail in Chapter 23.

Use Natively Compile Stored Procedures

In situations where you're accessing only in-memory tables, you have one additional performance enhancement open to you, which is to compile your stored procedures into a DLL that runs within the SQL Server executable. As was shown in Chapter 24, this has fairly radical performance implications. Just be sure that you call the procedures in the correct fashion passing parameters by ordinal position rather than by parameter name. Although this feels like you're breaking a best practice, it leads to better performance of the compiled procedure.

Take Advantage of Query Store for Analytical Queries

Most applications using relational databases to store their information have some degree of analytical queries. Either you have an OLTP system with a few analytical queries or you have a data warehouse or reporting system with lots of analytical queries. Take advantage of columnstore indexes in support of the queries that do lots of aggregation and analysis. A clustered columnstore is best when the majority of the queries are analytical but doesn't work as well for OLTP point look up style of query. The nonclustered columnstore index adds analysis when the majority of queries are OLTP focused, but some of them need to do analysis. In this case, it's all about picking the right tool for the job.

Summary

Performance optimization is an ongoing process. It requires continual attention to database and query characteristics that affect performance. The goal of this chapter was to provide you with a checklist of these characteristics to serve as a quick and easy reference during the development and maintenance phases of your database applications.

Index

A	memory_grant_updated_by_
Active Server Pages (ASP), 85	feedback event, 813, 815
Active Server Fages (ASF), 63 Adaptive query processing	row mode execution, 810
interleaved execution	types, 810
anti-patterns, 817	Ad hoc workloads
Clustered Index Seek and Table	definition, 474
Scan, 819	forced parameterization, 485-488
estimated number of rows, 821	optimization, 479–481
execution plans, 819	plan reusability
execution plans, 819 execution times, 821	non reusability of existing plan, 479
multistatement functions,	non reuse of existing plan, 478
815-817, 821	from procedure cache, 477
parameter sniffing, 823	sys.dm_exec_cached_plans
properties, 820–821	output, 477
run a query, 818	prepared workload, 475-476
WHERE clause, 822	simple parameterization
mechanisms, 810	autoparameterized plan, 482-485
memory grant feedback	limits, 485
bigTransactionHistory table,	using template, 484
811-812	ALTER DATABASE command,
DATABASE SCOPED	339, 387, 392
CONFIGURATION, 815	Atomicity, consistency, isolation, and
DISABLE_BATCH_MODE_	durability (ACID), 18
MEMORY_GRANT_FEED	Automatic index management
BACK, 815	AdventureWorksLT, 799
execution plan, 812, 814	automatic tuning
Extended Events, 811, 814	database features, 802–803
inadequate memory, 811	enabling, 803
memory_grant_feedback_loop_	results, 804
disabled, 811	estimated impact view, 805-806

Automatic index management (cont.)	В
evaluation period, 808	Baseline creation
PaaS, 799	
performance recommendations and	Azure SQL Database, 102 counter log
tuning history, 804-805	data collector set, 92–93
PowerShell script, 800–802	data logs, 93–94
Query Store, 802	Performance Monitor, 95–96
sys.dm_db_tuning_	
recommendations, 804	schedule pane, 94–95 counter number, 97
T-SQL script, 799–800	·
tuning history, 808-809	monitoring virtual and hosted machines, 87
Validation report, 807	Performance Monitor graphs, 98
Automatic plan correction	prefer counter logs, 97
enable automatic tuning	reusable list
Azure portal, 792–795	.htm file, 91
cache, testing, 797	Internet browser, 92
CurrentState value, 797	Performance Monitor
desired_state value, 796	counters, 89–92
forced plan, 798	SQL Server, 90–91
SQL Server 2017, 796	sampling interval, 98
sys.database_automatic_	save counter log, 98
tuning_options, 796	system behavior analysis
sys.dm_db_tuning_	database server, 99
recommendations, 798	log analysis, 100
Query Store, 784	performance data, 100–101
tuning recommendations	Performance Monitor tool, 99
AdventureWorks, 785	Blocking
CPU time, 788	atomicity
dbo.bigTransactionHistory	dbo.ProductTest table, 635
table, 786	explicit rollback, 636–637
execution plan, data set, 786–787	INSERT statement, 634–635
FORCE_LAST_GOOD_PLAN, 788	logical unit of work, 633-634
JSON document, 788-791	SET XACT_ABORT ON, 635-636
planForceDetails, 789	consistency, 637
Query Store, 785	data access requests, 633
sys.dm_db_tuning_	database connection, 632
recommendations, 788, 792	deadlocking, 632
	_

deadly embrace, 632	Clustered indexes, 187
durability, 639-640	creating, 213
information	data access, 217
cause of, 680	data retrieval, 218-219
Extended Events and blocked_	frequently updatable columns, 220-221
process_report, 684-687	heap tables, 209
SQL, 681-683	narrow, 213, 215-216
isolation, 638	and nonclustered
locking, 632	B-tree structure, 212
lock manager, 632	data page, 212
Performance Monitor	dbo.DatabaseLog, 210
counters, 693	execution plan, 211-212
reduce/avoid, recommendations,	heap table, 209
692–693	nested loop operation, 211
resolutions	RID lookup operation, 211
covering index, contended data,	row locator, 209-210, 212
691-692	rebuilding, 216
isolation level, 690	uniqueifier, 216–217
optimizing queries, 688–690	wide keys, 221
partitioning, contended data,	Clustered Index Scan, 263
690-691	Clustered IndexSeek, 263
SQL Server alerts	Columnstore indexes, 769
Blocked Process report, 694–695	adaptive join and attendant behavior,
and jobs, 694	262-263
SQL Server Enterprise	Adaptive Threshold Rows property, 264
Manager, 696–697	aggregations for GROUP BY query, 259
Bookmark lookups, 222, 319, 321	ALTER INDEX REORGANIZE
	command, 258
C	batch mode processing, 261
Causality tracking, 126–127	benefits, 257
CHECK constraint, 889	clustered, 256, 260
Checkpoint process, 60	Clustered Index Scan, 263
Client cursors, 722	Clustered IndexSeek, 263
Client-side cursors	Columnstore Index Scan operator,
characteristics, 724	260-261
cost benefits, 732	data types, 256
cost overhead/drawbacks, 732-733	data warehousing, 256

Columnstore indexes (cont.)	BusinessEntityID, 330
dbo.bigTransationHistory, 264	DBCC SHOWSTATISTICS, 331-332
deltastore, 258	INCLUDE columns, 328–329
dictionary, 257	index storage, INCLUDE
make_big_adventure.sql, 257	keyword, 329
nonclustered, 256, 259	JobTitle and HireDate, 327
performance enhancements, 256	maintenance cost, 328
reads and execution times, 260	metrics and execution plan, 327-329
recommendations, 266	NationalIDNumber, 330
restrictions, 256	statistics, 332
rowgroups, 257	INCLUDE operator, 233, 234
rowstore indexes, 257	Index Seek operation, 234
sample query, 258	I/O and execution time, 232-233
segment, 257	Key Lookup operator, PostalCode
segment elimination, 262	data, 233
status of row groups, 264	pseudoclustered index, 234
sys.dm_db_column_store_row_group_	recommendations, 235
physical_stats, 264-265	SELECT statement, 232
tuple mover, 258	CPU performance analysis
types, 259	eliminating excessive compiles/
Columnstore Index Scan operator, 260–261	recompiles, 76
Common table expression (CTE), 136	Linux, 75
Composite index, 200, 202	network analysis
Cost analysis	application workload, 79
client-side cursors, 732-733	Bytes Total/sec counter, 77
dynamic cursors, 740	% Net Utilization counter, 78
fast-forward-only cursor, 738	Performance Monitor counters, 77
forward-only cursors, 737	optimizing application workload, 75
keyset-driven cursors, 739	processor analysis
optimistic concurrency model, 735-736	batch requests/sec, 73
read-only concurrency model, 734-735	context switches/sec, 72
scroll locks concurrency model, 736	Performance Monitor counters, 70
server-side cursors, 733-734	% Privileged Time, 72
static cursors, 738	processor queue length, 72
Cost-based optimization, 451	% Processor Time, 71
Covering indexes, 222, 224, 231	resolutions, 75-76
definition, 232	SQL Compilations/sec, 73
HumanResources.Employee table	SQL Recompilations/sec, 73
HumanResources Employee table	*

Query Store, 74	recommendations, 751–752
SQL server analysis	server, 722
batch requests/sec, 84	static, 729
database concurrency, 82	T-SQL, 722, 746–750
Deadlocks/Sec counter, 83	
dynamic management objects, 81	D
excessive data scans, 80	U
execution plan reusability, 83-84	Database administration
Full Scans/sec, 80	AUTO_CLOSE, 898
incoming requests, 84	AUTO_SHRINK, 899
Lock Timeouts/sec, 82–83	minimum index defragmentation, 898
Lock Wait Time (ms), 82-83	up-to-date statistics, 897
missing indexes, 80	Database API cursor, 746
Performance Monitor	Database design
counters, 79–80	adopting index-design, 890
Total Latch Wait Time, 82	configurations settings, 893
user connection, 84	domain and referential integrity
Sys.dm_os_wait_stats, 74	constraints, 887
Sys.dm_os_workers and Sys.dm_	entity-integrity constraints
os_schedulers, 74	data integrity, 884
Cursors	natural key, 884
categories, 723	UNIQUE constraint, 886
concurrency	in-memory storage, 892
optimistic, 726–727	sp_prefix, 892
read-only, 725–726	triggers, 892
scroll locks, 727	use of columnstore indexes, 893
cost analysis (see Cost analysis)	Database Engine Tuning Advisor
data manipulation, 721	advanced Tuning Options dialog
default result set (see Default result set)	box, 277
dynamic, 730–731	Apply Recommendation, 283–284
events, 746	command prompt (dta.exe), 273
forward-only, 728	covering index, 283
keyset-driven, 729–730	description, 273
location	drop-down box, 275
client-side cursors, 724	limitations, 290–291
server-side cursors, 725	Limit Tuning Time, 276
Person.AddressType table, 724	partitioning, 276
positives and negatives, 740	plan cache, 288–289
=	

Database Engine Tuning Advisor (cont.)	DATABASEPROPERTYEX function, 350
Query Store, 289–290	Database Transaction Unit (DTU), 102
query tuning general settings, 279-280	Database workload optimization
query tuning initial recommendations,	AdventureWorks2012 database, 843
281-282	ALTER EVENT SESSION command, 847
query tuning recommendations, 283	Cartesian join, 880
reports, 278	costliest query identification
server and database, 274	baseline resource, 852
simple query, 279	detailed resource use, 854
testing queries, 284	OLTP database, 851
tool, 271	overall resource use, 853
trace workload, 285-288	SQL workload, 852
T-SQL statements, 284	SSMS/query technique, 851
Tuning Options tab, 275-276, 280-281	worst-performing query, 851-852
workload, 275	CountDuration, 850
Database-level lock, 647	database application designs and
Database performance testing	database environments, 840
Distributed Replay	errors/warnings, 878
architecture, 828	Extended Events, 847, 850
client configuration, 835	external factors analysis
execution, 836	code modification, 868
preprocessing, 834–835	connection options, 857
XML configuration file, 834	cost reduction, 867
Full Recovery mode, 826	defragmentation (see
load testing, 826	Defragmentation)
playback mechanism, 826	execution plan, 866
query capture mechanism, 826	internal behavior, 864
repeatable process, 827	lookup operation, 871-872
server side trace, 829	processing strategy, 867
@DateTime, 833	query execution plan, 864
Distributed Replay, 830	statistics effectiveness, 858
event and column, 829, 831	tuning, second query, 872
profiler, 830	wrapper procedure, 874
SQL Server 2005–2014, 832	in-depth analysis, 849
standard performance test, 833	INSERT statement, 880
TSQL file, 830, 832	Live Data explorer, 848
SQL profiler, 825	optimizing effect, 877
SQL server 2012, 825	query optimization process, 841

query types, 846–847	Purchasing.PurchaseOrderDetail
SELECT statement, 840, 880	table, 714
server resources, 840	scenario, 700
SLA, 878	shared lock, 700
SQL query, 850, 878–879	T-SQL statement, 708–709
SQL Server performance, 842	victim, 700–701
SumDuration, 850	xml:deadlock_report event, 708
UPDATE statement, 840	XML information, 709–714
XML field data, 849	Deadly embrace, 699
Data Definition Language (DDL), 457	Declarative referential integrity (DRI), 600
Data Manipulation Language (DML), 457	Default result set, 738
Data retrieval mechanism, 338	benefits, 742
Data storage, 117–118	client-network buffer, 744
DBCC SHOW_STATISTICS command,	conditions, 741
361, 368, 397	data access layers (ADO, OLEDB,
Deadlocks	and ODBC), 741
access resources, physical order, 715-716	database requests, 744
covering index, SELECT statement, 717	drawbacks, 743
deadly embrace, 699	MARS, 742
error handling, 702-703	PowerShell script, 743
graph, 708	sys.dm_tran_locks, 744-745
information	test table, 743
DBCC TRACEON statement, 705	Deferred object resolution, 536
DBCC TRACESTATUS	execution plan, 540
statement, 706	local temporary table
execution plan, 705	Extended Events output, 543
Extended Events, 704	schema, 543
SQL Server Configuration Manager,	stored procedure recompilation, 542
706–707	SELECT statement, 541–542
system_health session, 703-704, 707	sql_statement_recompile event, 542
trace flags, 703, 705	table creation, 541
lock contention	Defragmentation
isolation level, 718	ALTER INDEX REBUILD statement, 436
locking hints, 718–719	characteristics, 443
row versioning, 717	DROP_EXISTING clause, 432
lock monitor, 700	HumanResources.Employee table, 862
nonclustered to clustered index, 716	Purchasing.PurchaseOrderHeader
parallel operations, 700	table, 862

Direct-attached storage (DAS), 61 Disk performance analysis alignment, 62 Avg. Disk Sec/Read and Avg. Disk Sec/Write, 55	DReplayClient.config file, 835 Dreplay.exe command, 836 DReplay.Exe.Preprocess.config file, 834 DROP_EXISTING clause, 432–433 Dynamic cursors
buffer manager page, 55	characteristics, 730–731
data files configuration, 64	cost benefits, 740
disk bottleneck analysis, 51	cost overhead, 740
Disk Bytes/sec counter, 54	Dynamic management functions
disk counters, 52	(DMFs), 26
disk transfers/sec monitors, 54	Dynamic management objects
faster I/O path, 58	(DMOs), 26-27
filegroups configuration, 63–64	sys.dm_db_xtp_table_memory_stats, 44
I/O monitoring tools, 55	sys.dm_os_memory_brokers, 42
log files, 66–67	sys.dm_os_memory_clerks, 43
Monitoring Linux I/O, 57	sys.dm_os_ring_buffers, 43-44
new disk subsystem, 65-66	sys.dm_xtp_system_memory_
optimizing application workload, 57	consumers, 44
PhysicalDisk and LogicalDisk	Dynamic management views
counters, 53	(DMVs), 26, 463
RAID array, 53	
configurations, 58	_
RAID 0, 59	E
RAID 1, 59	Entity-integrity constraints
RAID 1+0 (RAID 10), 61	data integrity, 884
RAID 5, 59–60	natural key, 884
RAID 6, 60	SQL Server, 885
SAN system, 61	Stream Aggregate operation, 886
solid-state drives, 62	UNIQUE, 886
sys.dm_io_virtual_file_stats	Execution plan cache
function, 55-56	ad hoc workloads (see Ad hoc
sys.dm_os_wait_stats function, 56	workloads)
system memory, 62	recommendations
table partition, 67	avoiding ad hoc queries, 506
Distributed replay administrator, 828	avoiding implicit resolution,
Distributed replay client, 828	508-509
Distributed replay controller, 828	parameterizing variable parts, 508
Domain integrity, 887	prepare/execute model, 506

query, 504	filters, 113–115
sp_executesql coding, 505-508	General page, 104–105
steps, 504	global fields, 111–113
stored procedure creation, 505	live output, wizard, 119–120
reuse, 473-474	Management Studio GUI, 104
sys.dm_exec_cached_plans, 471-472	monitor query completion, 108
Execution plan generation	query_hash, 121
aging, 469–470	query performance, 109-111
binding	Query Store, 103
error statement, 455	recommendations
query processor tree, 454	cautious with debug
syntax-based optimization,	events, 128
455-456	No_Event_Loss, 128
warning indicator, 456	set max file size, 127
cost-based optimization, 451	resource stress, 108
execution context, 469	RPC mechanism, 108
parse tree, 454	system_health, 121-123
query compilation, 454	templates, 105-106
query plan, 468	T-SQL batch, 108
relational engine, 454	XE Profiler, 106
SQL Server techniques	Extent-level lock, 645
query execution, 453	External fragmentation, 407, 418
resource consumption, 451	
storage engine, 454	_
Extended Events sessions	F
Advanced page, 119	Fast-forward-only cursor, 738
automation	Filtered indexes, 231
GUI, 123-124	ANSI settings, 246
T-SQL, 124-126	covering index, 243
causality tracking, 126-127	definition, 242
data storage, 117-118	execution plans, 245
date and time, 120-121	Index Seek, 244
description, 103	I/O and execution time, 242-243
event fields	null values, 242, 243, 246
actions commands, 116	performance, 245
configure on display, 117	Sales.SalesOrderHeader
Event library, 109	table, 242
Events page, 107	simplification, 245

920

Forced parameterization, 485–488	IX_Test, 253, 255
Forward-only cursors	page-level, 253
characteristics, 728	row-level, 253
cost benefits, 737	sys.dm_db_index_physical_
drawbacks, 737	stats, 254
FULLSCAN, 373, 389	Indexed views, 232
Full-text index, 267	AVG, 251
	benefit, 247
G	computations, 250
	execution plan, 252
General Data Protection Regulation	logical reads, 250
(GDPR), 885	materialized view, 246
4-Gig tuning (4GT), 49	OLTP database, 247
Globally unique identifiers (GUIDs), 885	PurchaseOrderDetail table, 250-252
	query execution, 248-249
Н	reporting systems, 248
Hardware resource bottlenecks	restrictions, 247–248
	SELECT statement, 246
identifying, 28	T-SQL code, 248
memory, 30 resolution, 29	Indexes
Hash index	BIT data type column, 269
bucket count, 764–766	B-tree structure
	branch nodes, 190
deep distribution, 765	initial layout of 27 rows, 189
description, 764 shallow distribution, 765	ordered layout of 27 rows, 189
sys.dm_db_xtp_hash_index_stats, 766	root node, 190
unique indexes and primary keys, 765	search process, 190
Heap or B-tree (HoBT) lock, 645	single-column table, 189
rieap of b-tiee (flob1) lock, 045	clustered (see Clustered indexes)
_	column data type, 204–205
l	column order
Implicit data type conversion, 608–611	composite index, 206
INDEX hint, 595–596	execution plan, 207-208
Index compression, 232	leading edge, 205, 207
code modification, 255	Seek operation, 207-208
CPU, 255	SELECT statement, 207
definition, 253	computed columns, 268
IX_Comp_Page_Test, 255	CREATE INDEX operation, 269