Execution Plans: The Secret to Query Tuning Success

Jes Borland, Senior SQL Engineer

Tech on Tap

http://techontap.org

Love technology and beer? So do we!

Our next event - How Cloudy is Your Organization?

- is Saturday, May 16 at Stone Cellar Brewpub in Appleton

FoxPASS

The SQL Server community for NE WI! http://fox.sqlpass.org

We meet the first Wednesday of each month at 5:30 pm at Omni Resources (on College Ave near the mall) in Appleton

What is an execution plan?


```
SELECT SOH.SalesOrderID,
SOH.OrderDate, PROD.Name,
SOD.OrderQty
FROM Sales.SalesOrderHeader SOH
```

INNER JOIN Sales.SalesOrderDetail
SOD ON SOD.SalesOrderID =
SOH.SalesOrderID

INNER JOIN Production.Product PROD
ON PROD.ProductID = SOD.ProductID
ORDER BY SOH.SalesOrderID

<u>Ingredients</u>

- 1 SalesOrderHeader Clustered Index Scan (PK_SalesOrderHeader_SalesOrderID)
- 1 SalesOrderDetail Clustered Index Scan (PK_SalesOrderDetail_SalesOrderID_SalesOrderDetailID)
- 1 Product Nonclustered Index Scan (AK_Product_Name)
- 1 Hash Match
- 1 Merge
- 1 Sort
- 1 SELECT

Directions

Scan the SalesOrderHeader clustered index. Scan the Product non-clustered index. Scan the SalesOrderDetail non-clustered index. Join the output of Product and SalesOrderDetail with a Hash Match. Sort the results. Join the output of SalesOrderheader with the Hash Match output using a Merge.

Return the correct results to the SELECT operator.

Query 1: Query cost (relative to the batch): 100% SELECT SOH.SalesOrderID, SOH.OrderDate, PROD.Name, SOD.OrderQty FROM Sales.SalesOrderHeader SOH INNER JOIN S:

Execution plans are generated when a query is first executed

- Generally, they get placed in memory for re-use
- The cache stores information such as CPU, memory, and I/O as well

How you can view execution plans

- SQL Server Management Studio (SSMS)
 - For a currently executing query
 - SHOWPLAN XML Estimated execution plan
 - Include Estimated execution plan
 - Include Actual Execution Plan
 - Use Extended Events to capture
 - For a previously-executed query
 - Plan cache

Proper permissions required

- Permission to execute the query
- SHOWPLAN permission granted in the database
 - http://tinyurl.com/nn3j8mk

How we read execution plans

- Right to left
- Hover over operators for more information
- Use Properties for even more information
- Final operator gives us some extra goodies
- Lines show us how many rows were returned

Right to left

Query 1: Query cost (relative to the batch): 100% SELECT SOH.SalesOrderID, SOH.OrderDate, PROD.Name, SOD.OrderQty FROM Sales.SalesOrderHeader SOH INNER JOIN Sales. Ņ Clustered Index Scan (Clustered) Merge Join SELECT [SalesOrderHeader].[PK_SalesOrderHead... (Inner Join) Cost: 0 % Cost: 5 % Cost: 3 % 4 盐 Hash Match Index Scan (NonClustered) [Product].[AK Product Name] [PROD] (Inner Join) Cost: 74 % Cost: 7 % Cost: 0 % Clustered Index Scan (Clustered) [SalesOrderDetail].[PK SalesOrderDetail. Cost: 11 %

Hover over operators

Use Properties

Final operator

Read between the lines

Let's take a look

Common operators

The Scan

Clustered Index Scan (Clustered)
[SalesOrderHeader].[PK_SalesOrderHead...
Cost: 5 %

Index Scan (NonClustered)
[Product].[AK_Product_Name] [PROD]
Cost: 0 %

- Reading all of the rows in a table or index
- If the query has a WHERE clause against that table or index, only the rows matching the predicate are *returned*
- Can be expensive

The Seek

Clustered Index Seek (Clustered)
[SalesOrderHeader].[PK_SalesOrderHead...
Cost: 27 %

Index Seek (NonClustered)
[SalesOrderDetail].[IX_SalesOrderDetail_...

Cost: 1 %

- Reads only a portion of the clustered or non-clustered index
- This is determined by the "seek predicate"

Seek predicates

```
SELECT SOH.SalesOrderID,
SOH.OrderDate, PROD.Name
FROM Sales.SalesOrderHeader SOH
INNER JOIN Sales.SalesOrderDetail
SOD ON SOD.SalesOrderID =
SOH.SalesOrderID
INNER JOIN Production.Product PROD
ON PROD.ProductID = SOD.ProductID
WHERE SOD.ProductID = 764
```

Sales.SalesOrderHeader	Index Seek (NonClustered)
d	Scan a particular range of rows from a nonclustered index.
	III desi
	Physical Operation Index Seek
a.	Logical Operation Index Seek
ക്രീ	Actual Execution Mode Row
,,	Estimated Execution Mode Row
Clustered Index S	Storage RowStore
[Product].[PK_Product	Actual Number of Rows 440
Cost:	Actual Number of Batches 0
	Estimated Operator Cost 0.003766 (1%)
or or	Estimated I/O Cost 0.003125
ವರ್	Estimated CPU Cost 0.000641
33,	Estimated Subtree Cost 0.003766
Index Seek (No	Number of Executions 1
[SalesOrderDetail].[IX]	Estimated Number of Executions 1
Cost:	Estimated Number of Rows 440
0051.	Estimated Row Size 11 B
	Actual Rebinds 0
	Actual Rewinds 0
	Ordered True
	Node ID 4
	Object [AdventureWorks2012].[Sales].[SalesOrderDetail]. [IX_SalesOrderDetail_ProductID] [SOD] Output List [AdventureWorks2012].[Sales]. [SalesOrderDetail].SalesOrderID
M) LENOVOT440P\Jes (56)	Seek Predicates
	Seek Keys[1]: Prefix: [AdventureWorks2012].[Sales]. [SalesOrderDetail].ProductID = Scalar Operator((764))

The Lookup

- The WHERE clause can be evaluated using a non-clustered index
- Other columns returned in other statements (SELECT) are not in the non-clustered index structure
- SQL Server uses the clustered index key stored on the non-clustered index page to get the other columns from the clustered index

Lookup

SELECT PROD.Name, PROD.ListPrice
FROM Production.Product PROD
WHERE PROD.ProductNumber='FR-R92R44'

n 0%	Key Lookup (Clustered) Uses a supplied clustering key to lookup on a table that has a clustered index.
FROM [Production].[Pro	ilas a ciusteleu iliuex.
653	Physical Operation Key Lookup
*	Logical Operation Key Lookup
Index Seek (Nor	
[Product].[AK_Product_]	Estimated Execution Mode Row
Cost: 50	Storage RowStore
C031. 30	Actual Number of Rows 1
	Actual Number of Batches 0
1010	Estimated I/O Cost 0.003125
0101	Estimated Operator Cost 0.0032831 (50%)
Key Lookup (C	Estimated CPU Cost 0.0001581
[Product].[PK Product I	F IC I. C
– –	Number of Evecutions 1
Cost: 50	Estimated Number of Executions 1
	Estimated Number of Rows 1
	Estimated Row Size 69 B
	Actual Rebinds 0
	Actual Rewinds 0
	Ordered True
	Node ID 3
	Object [AdventureWorks2012].[Production].[Product]. [PK Product ProductID] [PROD]
	Output List [AdventureWorks2012].[Production].[Product].Name, [AdventureWorks2012].[Production].[Product].ListPrice
	Seek Keys[1]: Prefix: [AdventureWorks2012].
LENOVOT440P (12.0 F	[Production].[Product].ProductID = Scalar Operator ([AdventureWorks2012].[Production].[Product].

[ProductID] as [PROD].[ProductID])

The Sort

- Data needs to be sorted due to an ORDER BY or GROUP BY
- Typically very expensive!

Joins

The Logical Join

- INNER JOIN
- OUTER JOIN
- LEFT JOIN
- RIGHT JOIN

INNER JOIN

```
SELECT SOH.SalesOrderID, SOH.OrderDate,
PROD. Name, SOD. OrderQty
FROM Sales Sales Order Header SOH
INNER JOIN Sales.SalesOrderDetail SOD ON
 SOD_SalesOrderID = SOH_SalesOrderID
INNER JOIN Production Product PROD ON
PROD.ProductID = SOD.ProductID
ORDER BY SOH.SalesOrderID
```


The Physical Join

- Nested loops
- Merge
- Hash

This is the execution plan of the INNER JOIN query

Nested Loops

- Best for small data sets
- Outer (top) and inner (bottom) inputs
- Compare every row in inner loop to outer loop

Photo: Aka Hige https://www.flickr.com/photos/akahige/1044518492/in/photolist-2AiqXw-8peEYs-gsUJq-53AgoC-8t1YnK-28zraz-bWzyjD-bWzuYH-9MkCBU-9MhP5a-9MkCd7-oDUaRR-oWjgSF-oDQ246-oEifhQ-oWL6a3-oWL5xb-c7UTKL-2tGgh-oDPa24-oUuvGC-oWotJi-oW7NLe-oW7N2D-pNzVr2-p9gsCk-q5QCex-q69h1G-p9dL6o-pNBVMs-q698ud-pNzGsg-q5Qobx-q5ZYx4
-pNzBoP-oWmA3m-oDQ3sZ-oE2itv-oDPWbS-oDPRQC-oUhfCd-oW3twR-oEjmrt-oEj98b-oULtAm-oWwPHB-oEiFSY-oWLxA9-oEiE35-oEiiMK/

sunshinecity https://www.flickr.com/photos/sunshinecity/455880294/in/photolist-Ghvk5-8hWCYQ-siZBM-5LexoC-3bQ9o-qzXsi-w6vki-5LevK5-5Lagb2-75F9J-5Lagwv-5Lestu-5LevpN-8xYKsp-5LabCT-bzC3Dx-6j3DXv-6fJnht-8xYKL6-8y2NoW-5WVFpH-51CWGy-6vm3Mg-5Lerd5-55py8R-6gV2i5-5LerZU-6PmiNj-vr6uX-czhtWQ-7r91yj-5V59yU-siZBN-4RzTQj-bijRqT-dJ85Xp-6iSfjp-zBuHk-aEvew1-akQJb2-6iWpy7-5LewWj-5Lev3j-5LaeKn-5Leuju-5LetQS-5LetuU-5Lad9x-5LesLC-9rbGRt

Merge

- Both inputs must be sorted in the same order
- Each row is compared

Photos: Becka Spence https://www.flickr.com/photos/nevrlndtink/1920763302/in/photolist-7JHijY-6qbipm-6qbid7-6qbhQw-6qbhAd-6q798t-3VJq1E-85i1X5-nGdiLA-iTgJrA-iTeFbc-pk979P-caMKg5-bYXuxd-bpJYsn-5LYb4h-aJZj32-c93xaQ-c93wXj-du1XBt-q3HPiz-2Air87-2Air87-2Air49-2AiqXw-8peEYs-gsUJq-53AgoC-8t1YnK-28zraz-bWzyjD-bWzuYH-9MkCBU-9MhP5a-9MkCd7-asMJZp-oWjePn-oWjfv2-oDUaRR-oWjgSF-oDQ246-oEifhQ-oWL6a3-oWL5xb-c7UTKL-2tGgh-oDPa24-oUvGC-oWotli-oW7NLe-oW7N2D

Micky** https://www.flickr.com/photos/emzee/278221145/in/photolist-qzXsi-w6vki-5LevK5-5Lagb2-75F9J-5Lagwv-5Lestu-5LevpN-8xYKsp-5LabCT-bzC3Dx-6j3DXv-6fJnht-8xYKL6-8y2NoW-5WVFpH-51CWGy-6vm3Mg-5Lerd5-55py8R-6gV2i5-5LerZU-6PmiNj-vr6uX-czhtWQ-7r91yj-5V59yU-siZBN-4RzTQj-bijRqT-dJ85Xp-6iSfjp-zBuHk-aEvew1-akQJb2-6iWpy7-5LewWj-5LevXj-5LaeKn-5Leuju-5LetQS-5LetuU-5Lad9x-5LesLC-9rbGRt-6KAFkY-p3gag6-6wvjpw-7oDn6M-5czFkp

Hash

- Best for large data sets
- Hash tables are built in memory – build and probe
- Values from probe compared to build

Photos: Justin Ennis https://www.flickr.com/photos/averain/4039312969/in/photolist-79Wx24-6eL9Qd-tF4Y-5zPpQL-bYXxwY-au4JnJ-2Ae4vR-qZmJ9g-8derqL-qZvKzt-bUUh5i-7JHijY-6qbipm-6qbid7-6qbhQw-6qbhAd-6q798t-3VJq1E-85i1X5-nGdiLA-iTgJrA-iTeFbc-pk979P-caMKg5-bYXuxd-bpJYsn-5LYb4h-aJZj32-c93xaQ-c93wXj-du1XBt-q3HPiz-2Air87-2Air49-2AiqXw-8peEYs-gsUJq-53AgoC-8t1YnK-28zraz-bWzyjD-bWzuYH-9MkCBU-9MhP5a-9MkCd7-asMJZp-oWjePn-oWjfv2-oDUaRR-oWjgSF

HISHAM BINSUWAIF https://www.flickr.com/photos/4444/340569115/in/photolist-w6vki-9tVrew-5LevK5-5Lagb2-75F9J-5Lagwv-5Lestu-5LevpN-8xYKsp-5LabCT-bzC3Dx-6j3DXv-6fJnht-8xYKL6-8y2NoW-5WYFpH-51CWGy-6vm3Mg-5Lerd5-55py8R-6gV2i5-5LerZU-6PmiNj-vr6uX-czhtWQ-7r91yj-5V59yU-siZBN-4RzTQj-bijRqT-7kyAtD-dJ85Xp-6iSfjp-zBuHk-aEvew1-akQJb2-6iWpy7-5LewWj-5Lev3j-5LaeKn-5Leuju-5LetQS-5LetuU-5Lad9x-5LesLC-9rbGRt-6KAFkY-p3gag6-6wvjpw-7oDn6M

Execution plans are trying to help you!

Missing indexes

```
SELECT Name, Color, Size, Weight
FROM bigProduct BPROD
WHERE Class = 'L'
```


Query 1: Query cost (relative to the batch): 100% SELECT [Name],[Color],[Size],[Weight] FROM [bigProduct] [BPROD] WHERE [Class]=@1 Missing Index (Impact 81.8037): CREATE NONCLUSTERED INDEX [<Name of Missing Index, sysname,>]

```
SELECT Cost: 0 % Clustered Index Scan (Clustered)

[bigProduct].[pk_bigProduct] [BPROD]


Cost: 100 %
```

```
/*
Missing Index Details from Execution Plans.sql
The Query Processor estimates that implementing the following index could improve the query cost by 81.8037%.

/*
USE [AdventureWorks2012]
GO
CREATE NONCLUSTERED INDEX [<Name of Missing Index, sysname,>]
ON [dbo].[bigProduct] ([Class])
INCLUDE ([Name],[Color],[Size],[Weight])
GO
*/
```


Warnings

	C+
ne, SOD.Or	Sort the input.
I.Q	sort the input.
(50)	Physical Operation Sort
ered Index S	Logical Operation Sort
	Actual Execution Mode Row
Cost:	Estimated Execution Mode Row
Cost:	Actual Number of Rows 121317
	Actual Number of Batches 0
	Estimated Operator Cost 7.42445 (74%)
AZ	Estimated I/O Cost 0.0112613
	Estimated CPU Cost 7.41318
So:	Estimated Subtree Cost 9.14745
	Estimated Number of Executions 1
	Number of Executions 1
	Estimated Number of Rows 97454.1
	Estimated Row Size 67 B
	Actual Rebinds 1
	Actual Rewinds 0
	Node ID 2
	Output List [AdventureWorks2012].[Sales]. [SalesOrderDetail].SalesOrderID, [AdventureWorks2012].[Sales]. [SalesOrderDetail].OrderQty, [AdventureWorks2012]. [Production].[Product].Name Warnings Operator used tempdb to spill data during execution
	with spill level 1
	[AdventureWorks2012].[Sales]. [SalesOrderDetail].SalesOrderID Ascending

Missing Index DMVs

- There are four missing index DMVs
- Combine them to find missing index requests & impact
- http://blog.sqlauthority.com/2011/01/03/sql-server-2008-missing-index-script-download/

What the execution plan won't tell you

Multiple missing indexes

A query with two predicates

```
SELECT SOH.SalesOrderID,
SOD.SalesOrderDetailID, SOH.Status,
SOD.UnitPrice
FROM Sales Sales Order Header SOH
INNER JOIN Sales.SalesOrderDetail SOD ON
SOD.SalesOrderID = SOH.SalesOrderID
WHERE SOH. Status = 5
 AND SOD.UnitPrice > 500
```


```
Missing Index Details from Execution Plans.sql
The Query Processor estimates that implementing the following index could improve the query cost by 55.3614%.

*/

/*
USE [AdventureWorks2012]
GO
CREATE NONCLUSTERED INDEX [<Name of Missing Index, sysname,>]
ON [Sales].[SalesOrderDetail] ([UnitPrice])
INCLUDE ([SalesOrderID],[SalesOrderDetailID])
GO
*/
```


Dig into the XML...


```
<MissingIndexes>
 9
 MissingIndoxGnoup Impact-"55 3614"
10
 <MissingIndex Database="[AdventureWorks2012]" Schema="[Sales]"</pre>
11
 Table="[SalesOrderDetail]">
12
 <ColumnGroup Usage="INEQUALITY">
 <Column Name="[UnitPrice]" ColumnId="7" />
13
14
 </ColumnGroup>
15
 <ColumnGroup Usage="INCLUDE">
 <Column Name="[SalesOrderID]" ColumnId="1" />
16
 <Column Name="[SalesOrderDetailID]" ColumnId="2" />
17
 </ColumnGroup>
18
 </MissingIndex>
19
20
 </MissingIndexGroup>
 <MissingIndexGroup Impact="28 3467">
21
 <MissingIndex Database="[AdventureWorks2012]" Schema="[Sales]"</pre>
22
 Table="[SalesOrderHeader]">
23
 <ColumnGroup Usage="EQUALITY">
 <Column Name="[Status]" ColumnId="6" />
24
25
 </ColumnGroup>
 <ColumnGroup Usage="INCLUDE">
26
 <Column Name="[SalesOrderID]" ColumnId="1" />
27
 </ColumnGroup>
28
29
 </MissingIndex>
30
 </MissingIndexGroup>
 </MissingIndexes>
31
```


Solutions

- Use the missing index DMVs to find all missing indexes
- Review the XML
- Use a (free!) tool called SQL Sentry Plan Explorer to view the execution plan

How many indexes are affected?

INSERTS, UPDATES, DELETES

Concurrence

A simple UPDATE

UPDATE bigProduct
SET ProductID = 1005
WHERE ProductID = 1004

Look at Properties of the Clustered Index Update

In SQL Sentry Plan Explorer

Resources

SQL Sentry Plan Explorer

- http://sqlsentry.net
- FREE! (But check out the Pro version extra awesome!)

Books and videos

- Don't Fear the Execution Plan <u>https://www.youtube.com/watch?v=I-jjgZ51_Sw</u>
- Spotting Trouble and Help! in Execution Plans https://www.youtube.com/watch?v=9lwpULbFK4E
- What the Execution Plan Doesn't Tell You https://www.youtube.com/watch?v=mbaLmVEmXbl
- SQL Server Execution Plans, Second Edition, by Grant Fritchey https://www.simple-talk.com/books/sql-books/sql-server-execution-plans,-second-edition,-by-grant-fritchey/
- Can You Dig It? Plan Cache Series by Jason Strate <u>http://www.jasonstrate.com/2011/02/can-you-dig-it-plan-cache-series/</u>

Contact me

- jborland@concurrency.com
- @grrl_geek
- http://lessthandot.com

