Pavel Málek


Score a (row) goal and beat a query optimizer

Sponsors


Bio

- 10+ years of experience with SQL Server
- Czech PASS leader
- SQL Saturday Prague co-organizer


- Lead SQL Server DBA in largest Czech bank for 6+ years
- Currently newbie at Joyful Craftsmen


Before we begin...


Challenge for you!

Try to write a query which will show you 10 last trades (trd.TradesArch) for each market trader (trd.Parties)?


It will be used on primary site for traders => it has to be faaaast!


Solution

Nature of SQL

• SQL is a declarative language!


But how much "declarative"?

Cross apply

For every subject trading on market find the most recent related trade


Cost: 2 %

Go through all the trades and show only those who are the most recent joined with trading subjects

Index Scan (NonClustered) [TradesArch].[NIX CustodianID Trade...

Cost: 70 %


Query Optimizer is in charge, but...

Sometimes QO simply cannot have correct inputs


- OR logic in the WHERE clause
- Aggregations in intermediate results sets
- A large number of very complex joins
- A CASE clause in the WHERE or JOIN clause


Query optimizer having troubles


Demo

Histogram aligning


(a) Original histograms.


(b) Step 1: Align buckets.


(c) Step 2: Process each bucket.

Nicolas's Bruno (<u>Software Developer, Microsoft</u>) work "Statistics on Query Expressions in Relational Database Management Systems" COLUMBIA UNIVERSITY, 2003.

"Mere mortals" reading: Hugo Kornelis – SQL Sat <u>presentation</u> Dimo – <u>queryprocessor.com</u>


Other possibilities?

Simple Join: Simple join ignores histograms from the two relations, and employs a containment model that simply assumes all distinct values from one child are contained in the other (originally introduced in [8]). This simplistic strategy typically sacrifices estimation quality for faster optimization time, providing a balance that better suits some workloads.


Demo Takeaways

- FKs are good
- Indexes on FKs is almost always good
- But don't expect them to be "always" used for row estimation!
- Updates of stats via full scan matters!!!
- TF 2301 sometimes helps
- Carefully with TF 2371

Sign in to post a comment.

Let common anguigh? Many maduistion databases us

Posted by Paul White NZ on 6/3/2013 at 11:48 PM


Demo case continues

What if I don't want to use any traceflags

TOP operator introduced an interesting behavior What the hell "a row goal" is?


Case Trading System#2: Key Takeaways

Via TOP + ORDER BY you are able to create your own "blocks"

Via TOP (@x) OPTIMIZE FOR you are able to decrease estimated nb of rows

Via MANY() you are able to enlarge estimated nb of rows

CAUTION

CREDITS: Adam Machanic

Another example of fixed QO behavior


Summary

Now you know:

How much statistics matter

How joins are calculated

How to force QO to do what you want to

(TOP blocks, MANY(), TOP (@x) + OPTIMIZE FOR)

CROSS APPLY vs ROWNB()

What are the possibilities for MAX() and MIN()


Thank you!


Evaluations

Event Evaluation

http://www.sqlsaturday.com/764/EventEval.aspx

Session Evaluation

http://www.sqlsaturday.com/764/Sessions/SessionEvaluation.aspx

