

Understanding SQL Server Execution Plans


Klaus Aschenbrenner
Independent SQL Server Consultant
SQLpassion.at
Twitter: @Aschenbrenner

About me

- Independent SQL Server Consultant
- International Speaker, Author
- "Pro SQL Server 2008 Service Broker"
- SQLpassion.at
- Twitter: @Aschenbrenner


Flightdeck Breitenlee

- Based on Microsoft Flight Simulator X
- 6 PCs in a network
- Around 2km cables
- Projection
 - Fully 180 degree curved project surface
 - 6 x 2m Display
 - 3 Beamers
 - 3072 x 768 Pixel
- Get your boarding pass here
 - http://www.flightdeck-breitenlee.at


Agenda

- Basics of Query Execution
- Execution Plan Overview
- Plan Cache
- Plan Caching
- Parameter Sniffing
- Recompilations

Agenda

- Basics of Query Execution
- Execution Plan Overview
- Plan Cache
- Plan Caching
- Parameter Sniffing
- Recompilations

Execution of a query


Stored Procedure vs. Raw SQL

Stored Procedure

- Execution Plan is cached
- Better security
- No way to inject SQL
- Needs to be recompiled from time to time

Raw SQL

- Compiled EVERY time
- No security isolation
- SQL injection sometimes possible (depends on the developer...)

Query Optimization

- Execution Plans and cost-based optimizations
- Optimization phases
- Indexes and distribution statistics
- Join Selection

Execution Plan

- Strategy determined by the Optimizer to access/manipulate data
 - Can be influenced by the developer query hints
- Key decisions are made
 - Which indexes to use?
 - How to perform JOIN operations?
 - How to order and group data?
 - In what order tables should be processed?
 - Can be cached plans reused?

Agenda

- Basics of Query Execution
- Execution Plan Overview
- Plan Cache
- Plan Caching
- Parameter Sniffing
- Recompilations

Why understanding Execution Plans?

- Insight into query execution/processing strategy
- Tune performance problems at the source
 - Hardware is not every time the problem
 - High CPU/IO consumption -> poorly tuned Execution Plans
- Understanding Execution Plans is a prerequisite to performance tuning!

Execution Plan Types 1/2


- Estimated Execution Plan
 - Created without ever running the query
 - Uses statistics for estimation
 - Good for long running query tuning
- Actual Execution Plan
 - Created when the actual query runs
 - Uses the real data
- They can be different
 - Statistics out of date
 - Estimated Execution Plan not valid any more

Execution Plan Types 2/2

- Textual Execution Plan
 - Depricated in further versions of SQL Server
- XML based Execution Plan
 - Very good for further analysis
 - Can be queried
- Graphic Execution Plan
 - Uses internally the XML based Execution Plan


Reading Execution Plans

- SHOWPLAN permission needed
- Query execution is serial
 - A series of sequential steps/operators
 - Executed one after one
- Execution Plan displays these steps/ operators


Execution Plan Sample


```
select c.CustomerID
 , soh.SalesOrderID
 , soh.OrderDate
from Sales.Customer c
join Sales.SalesOrderHeader soh on c.CustomerID = soh.CustomerID
where soh.OrderDate > '20050101'
```


Operator Properties

Each operator has several properties with additional

information


Common Properties

- Physical Operation
- Logical Operation
- Estimated I/O Cost
- Estimated CPU Cost
- Estimated Operator Cost
- Estimated Subtree Cost
- Estimated Number of Rows
- Estimated Row Size

Common Operators

- Data Retrieval Operators
 - Table Scan (reads a whole table)
 - Index Scan (reads a whole index)
 - Index Seek (seeks into a index)
- Join Operators
 - Nested Loop (outer loop, inner loop)
 - Merge Join (needs sorted input)
 - Hash Match (uses a hash table internally)
- Aggregation Operators
 - Stream Aggregate
 - Hash Aggregate

Nested Loop

- "For each Row" operator
- Takes output from one step and executes another operation "for each" output row
- Outer Loop, Inner Loop
- Only join type that supports inequality predicates

Merge Join

- Needs at least one equijoin predicate
- Used when joined columns are indexed (sorted)
- Otherwise (expensive) sorting is needed
 - Plan may include explicit sort


Hash Join

- Needs at least one equijoin predicate
- Hashes values of join columns from one side (smaller table)
 - Based on Statistics
- Probes them with the join columns of the other side (larger table)
- Uses hash buckets
- Stop and Go for the Probe Phase
- Needs memory grants to build the hash table
 - If they exceed, Hash Join is spilled to TempDb
 - Performance decreases!


Hash Join Types


- In-Memory Hash
 - Builds hash table in memory
 - Memory grant needed
- Grace Hash
 - Used when Hash Join not fits into memory
 - Hash buckets are stored in temporary work tables (inside TempDb)
- Hybrid Hash
 - Used when Hash Join is slightly larger than available memory
 - Combination of In-Memory and Grace Hash
- Recursive Hash
 - Grace Hash is still to large
 - Must be further re-partitioned

Nested Loop Join


Merge Join


Stream Aggreate

- Data must be sorted on the aggregation columns
- Processes groups one at a time
- Does not block or use memory
- Efficient if sort order is provided by index
 - Plan may include explicit sort

Hash Aggregate

- Data need not be sorted
- Builds a hash table of all groups
- Stop and Go
- Same as Hash Join
 - Needs memory grants to build the hash table
 - If they exceed, Hash Aggregate is spilled to TempDb
 - Performance decreases!
- General better for larger input sets

Demo

Working with Execution Plans

Capturing Execution Plans

- SQL Server Management Studio
 - Development
- SQL Profiler
 - Production
 - Event: "Performance/Showplan XML"
 - Dump Execution Plan to file

Demo

Capturing Execution Plans

Agenda

- Basics of Query Execution
- Execution Plan Overview
- Plan Cache
- Plan Caching
- Parameter Sniffing
- Recompilations

Execution Plan Cache

- Each unique query gets an Execution Plan
 - Performed by the Query Optimizer
 - Identical queries gets the same Execution Plan
 - Problematic when used with dynamic T-SQL
- Creation takes some time
- Stored in the Plan Cache
 - Internal memory inside SQL Server
 - Accessible through sys.dm_exec_cached_plans

sys.dm_exec_cached_plans

- refcounts
 - Number of objects referecing this plan
- usecounts
 - Usage count
- size_in_bytes
- cacheobjtype
 - Compiled Plan: a completed execution plan
 - Parse Tree: a plan stored for accessing a view
 - Ad Hoc Workload: used for ad hoc queries
- objtype
 - Proc
 - Ad hoc
 - View
- plan_handle
 - Identifier for this plan in memory

sys.dm_exec_sql_text

- Returns the SQL statement for each Execution Plan in the cache
- Can be cross joined with sys.dm_exec_cached_plans
- Needs the plan handle as an input

Clearing the Plan Cache

- DBCC FreeSystemCache
 - Plan Cache Stores can be cleaned up individually
 - "Object Plans"
 - "SQL Plans"
 - "Bound Trees"
 - "Extended Stored Procedures"
 - Clearing by
 - plan_handle
 - sql_handle
 - pool_name
- DBCC FreeProcCache
 - Useful for testing, but NOT in production!

Execution Plan Cache Aging

- Plan is saved with
 - Age
 - Cost
- Each time a plan is referenced, the age field is incremented by the compiliation cost factor
- Plan Cache is cleaned periodically
 - Age field is decremented by 1 for each cached plan
- Execution Plan is removed when
 - Memory Manager requires more memory AND
 - All available memory is currently in use AND
 - Age field is 0 for an Execution Plan AND
 - Not currently referenced by a connection AND

Execution Plan Cache Size

- SQL Server 2005 RTM & SP1
 - 0 8 GB: 75%
 - 8 64 GB: 50%
 - > 64 GB: 25%
 - E.g. 32 GB RAM
 - 6 GB + 12 GB = 18 GB Plan Cache!
- SQL Server 2005 SP2/SQL Server 2008
 - 0 4 GB: 75%
 - 4 64 GB: 10%
 - > 64 GB: 5%
 - E.g. 32 GB RAM
 - 3 GB + 2,8 GB = 5,6 GB Plan Cache!

Demo

Plan Cache

Agenda

- Basics of Query Execution
- Execution Plan Overview
- Plan Cache
- Plan Caching
- Parameter Sniffing
- Recompilations

Plan Caching

- Adhoc Query Caching
- Auto Parametrization
- Forced Parametrization
- Optimize for Adhoc Workload
- Query Hash Analysis

Adhoc Query Caching

- Each unique query gets cached
 - Only reused for the identical query
 - Exact text match necessary
- sys.dm_exec_cached_plans
 - cacheobjtype "Compiled Plan"
 - objtype "Adhoc"

Auto Parametrization

- Safe Plans can be reused
- SQL Server parametrizes them automatically
- Statistics are used to determine if a plan is safe
- Each invidiual query gets also cached
 - "Shell Query"
 - Cached to make it easier to find the parametrized version
- sys.dm_exec_cached_plans
 - cacheobjtype "Compiled Plan"
 - objtype "Prepared"

Restrictions

- JOIN
- IN
- BULK INSERT
- UNION
- INTO
- DISTINCT
- TOP
- GROUP BY, HAVING, COMPUTE
- Sub Queries

• ...

Forced Parametrization

- Database Option
 - ALTER DATABASE <db_name> SET PARAMETERIZATION FORCED
- Forces Auto Parametrization
 - Constants are treated as parameters
 - Plans are considered as safe... are they?
- Only a few exceptions
 - INSERT ... EXECUTE
 - Prepared Statements
 - RECOMPILE
 - COMPUTE

— ...

Optimize for Adhoc Workloads

- Available on SQL Server 2008 and higher
- Server Option
- Adhoc Query Plans are not cached on the first use
 - Stub is put into the Plan Cache (~ 344 bytes)
 - On subsequent reuse the whole Execution Plan is cached
- Better Memory Management
- 2nd Recompile necessary!
- sys.dm_exec_cached_plans
 - cacheobjtype "Compiled Plan Stub"
 - objtype "Adhoc"

Query Hash Analysis

- Exposed through sys.dm_exec_query_stats
 - query_hash
 - query_plan_hash
- Can be used to determine if Forced Parametrization should be enabled, or not
 - Each query without constants gets a hash value
 - Each generated Execution Plan gets a hash value
- Goal
 - Each query_hash (without constants) should have the SAME query_plan_hash
 - Consistent, safe plan across different input parameters

Demo

Plan Caching

Agenda

- Basics of Query Execution
- Execution Plan Overview
- Plan Cache
- Plan Caching
- Parameter Sniffing
- Recompilations

Parameter Sniffing

- SQL Server compiles Stored Procedures
 - On their first use
 - Considers input parameters for generating an Execution Plans
 - Execution Plans are cached for further usage
- Different Values
 - Compiled Value
 - Runtime Value

Problems

- Sub-optimal Execution Plans
- High I/O
 - Because of inappropriate Index Usage
 - Leads to bad performance
- Resolutions
 - Query Hints
 - Don't consider input parameters
 - "Override" SQL Servers behaviour

Query Hints

- RECOMPILE
 - Stored Procedure Level
 - Statement Level
 - Performs better
 - Leads to better Execution Plans
- OPTIMIZE query hint
 - For specific values
 - FOR UNKOWN
 - SQL Server assumes that 30% of the data is returned...!
 - Only SQL Server 2008 onwards
- Plan Guides can be attached to existing queries
 - We don't have to change/rewrite our applications

Other Resolutions

- Use local variables instead of parameters
 - SQL Server can't "sniff" their values…
- Trace Flag 4136
 - Disables parameter sniffing completely
 - KB980653
 - Do we really want this…?

Demo

Detecting & Resolving Parameter Sniffing


Agenda

- Basics of Query Execution
- Execution Plan Overview
- Plan Cache
- Plan Caching
- Parameter Sniffing
- Recompilations

Recompilations

- Query is recompiled before it is executed again
 - Plan is already in the Plan Cache
 - Recompiled Plan is replaced in the Plan Cache
 - Statement-Level Recompile on SQL Server 2005 and higher
- 2 Types
 - Correctness-Based Recompilation
 - Optimality-Based Recompilation

Recompilations


Correctness-Based Recompilations

- Occurs when plan is not correct anymore, because of
 - Schema Changes
 - Environment Changes

Schema Changes

- Adding/Dropping
 - Columns
 - Indexes
 - Triggers
- Dropping Statistics
- Changing Data Types
- Running sp_recompile
 - Does NOT the actual recompile
 - Marks the object for Recompilation

Environment Changes

- Changing SET Options
 - sys.dm_exec_plan_attributes

Optimality-Based Recompilations

- Updated Statistics
 - Automatically
 - Manually
- Stale Statistics
 - A table with no rows gets a row
 - A table has fewer than 500 rows and is increased by 500 or more rows
 - A table has more than 500 rows and is increased by 500 rows + 20% of the number of rows

Demo

Recompliations

Summary

- Basics of Query Execution
- Execution Plan Overview
- Plan Cache
- Plan Caching
- Parameter Sniffing
- Recompilations