Optimización - SQL Server

Dr. Gerardo Rossel

Bases de Datos

2024

Estructuras

SQL Server almacena datos en tablas e índices.

- Heap Tables
- Clustered Indexes
- Nonclustered Indexes
- Columnstore
- In Memory

Heap vs Clustered

- Una tabla se puede organizar de una de dos maneras: como un heap o como un árbol B (B-Tree). Técnicamente, la tabla se organiza como un árbol B cuando tiene un clustered index definido y como un heap cuando no.
- Cuando agrega una restricción de Primary Key a una tabla, SQL Server la aplicará utilizando un clustered index a menos que especifique explícitamente la palabra clave NONCLUSTERED o ya exista un clustered index en la tabla.
- Cuando agrega una restricción única a una tabla, SQL Server la aplicará utilizando un nonclustered index a menos que especifique la palabra clave CLUSTERED

- El área de almacenamiento más básica es una página.
- Cada página ocupa 8KB.
- Cuando SQL Server interactúa con los archivos de la base de datos, la unidad más pequeña en la que puede ocurrir una operación de E / S está en el nivel de página
- Las páginas se agrupan de ocho en ocho en estructuras llamadas <u>extents</u>.

- SQL Server opera con páginas almacenadas en el buffer pool
- La interacción con las páginas ocurre principalmente dentro del *buffer pool*, no directamente en el disco.
- Cuando SQL Server lee una página, verifica si ya está en la caché de datos buffer pool).
 - Si la página está en memoria, SQL Server realiza una lectura lógica (lee desde la memoria).
 - Si la página no está en memoria, SQL Server realiza una lectura física (extrae la página del disco a la memoria) seguida de una lectura lógica.
- Cuando SQL Server escribe una página, verifica si ya está en la caché de datos.
 - Si la página está en memoria, SQL Server realiza una escritura lógica.
 - El indicador *dirty* en el encabezado de la página indica que la página en memoria es más reciente que en el disco.

Diferentes tipos de páginas

- File header page. Contiene información de metadatos para el file en cuestión.
- Boot page. Idem File Header pero para toda la Base de Datos.
- Page Free Space (PFS)
 - Es la segunda página y después se ubica cada 8088 páginas.
 - Cada byte en la página PFS representa una página subsiguiente en el archivo de datos y proporciona cierta información de asignación simple sobre la página; es decir, determina la cantidad aproximada de espacio libre en la página.

Diferentes tipos de páginas

Global Allocation Map (GAM) page

- La página GAM determina si un conjunto de extents ha sido designado para su uso como un extent uniforme. Un propósito secundario de la página GAM es ayudar a determinar si el extent está libre y disponible para la asignación.
- Cada página GAM proporciona un mapa de todos los extent subsiguientes en cada intervalo GAM. Un intervalo GAM consiste en las 64,000 extents, o 4 GB.
- Cada bit en la página GAM representa un extent a continuación de la página GAM.

Diferentes tipos de páginas

- Shared Global Allocation Map (SGAM) page
 - Casi idéntica a la página GAM es la página de Asignación Global Compartida (SGAM).
 - La diferencia principal entre las páginas es que la página SGAM determina si un extent está asignado como un extent mixto.
- Differential Changed Map (DCM) page
 - Sirve para determinar cuando un extent ha cambiado.
 - Cuando ocurre un full backup, todos los bits en la página DCM se restablecen a 0. El bit luego vuelve a cambiar a 1 cuando se produce un cambio dentro del extent asociado.
- Minimally Logged (ML)
 - se utiliza para indicar cuándo una extensión en un intervalo GAM ha sido modificada por una operación de registro mínimo

Diferentes tipos de páginas

- Index Allocation Map (IAM) page
 - SQL Server necesita saber si la información en una página está asociada a una tabla o índice específico.
 - Toda tabla o índice comienza con una página IAM específica que indica cuales extent dentro del intervalo GAM específico estan asociados con la tabla o índice
 - Asocia 4 tipos de paginas: data, index, large object, y small-large objects.
 - La cabecera cuenta con un puntero al inicio de un rango de 4 GB mapeado por la página IAM en el archivo de datos
 - Tiene un bit por cada extent indicando si pertenece o no al objeto asociado al IAM

Heap Tables

- Un HEAP está compuesto por una o más páginas de asignación de índices (IAM) que señalan las páginas de datos que constituyen el heap.
- La primera página disponible en un heap es la primera página que se encuentra en el archivo de la base de datos para ese heap.

Heap Tables

- 1 Un clustered index dicta el orden físico de los datos en una tabla
- 2 Una tabla puede tener sólo un clustered index definido

Árbol B

- El nivel intermedio almacena una fila por cada página del nivel de hoja.
- Alamacena: dirección física de la página y el valor mínimo de la clave del índice de la hoja referenciada, con exceçpción del primera fila de la primer página donde almacena NULL (optimización para insertar una fila con clave mas baja en la tabla)

Siempre hay un nivel hoja, cero o mas niveles intermedios y un nivel raíz. Excepto cuando la tabla entra en una única página, en este caso solo hay una página con los datos.

Clustered Indexes - buscando entre 925 y 3025

Non Clustered Indexes

- Non clustered indexes definen un orden que es almacenado en una estructura separada de los datos.
- 2 Es similar al clustered index en su estructura, pero las páginas del nivel de hoja incluyen el valor de la clave y un *rowid*
- El rowid
 - Para heap tables el rowid representa la locación física de la página
 - Para tablas con *clustered index* representa el *clustered index key* de la fila.
- Los nodos intermedios almacenan las dirección física del página y el valor mínimo de la clave.

NonClusterd Indexes

SELECT * FROM dbo.Customers WHERE Name = 'Boris'

Figura: 1er Paso

NonClusterd Indexes

Figura: 2do Paso

Composite Indexes

El procesamiento de consultas

Ejecución de Consultas

Ejecución de Consultas

Cada nodo en un plan de ejecución implementa al menos tres métodos

- Open(): se inicializa el operador y se configuran las estructuras de datos requeridas
- GetRow(): Requiere una fila del operador
- Close(): finaliza el operador limpiando estructuras y datos que sean necesarios.

Operadores de Acceso a Datos

Estructura	Scan	Seek
Неар	Table Scan	
Clustered Index	Clustered Index Scan	Clustered Index Seek
Nonclustered Index	Index Scan	Index Seek

bookmark lookup: RID lookup or Keylookup

Query 1 SELECT * FROM DatabaseLog

La tabla Databaselog no tiene índice clustered.

- Unordered Clustered Index Scan
- Ordered Clustered Index Scan

Comparemos el uso de índices

- SELECT * FROM Person.Address ORDER BY AddressID;
- SELECT AddressID, City, StateProvinceID FROM Person. Address ORDER by AddressID;
- SELECT AddressID, City, StateProvinceID FROM Person. Address;
- SELECT AddressID, City, StateProvinceID FROM Person. Address ORDER by City;

Operadores de Agregación

SQL Server utiliza dos operadores:

- Stream aggregate
- Hash aggregate

Se usan para implementar agregados (SUM, AVG, MAX, etc) y para GROUP BY y DISTINCT.

Para algunos operadores se requiere que los datos vengan ordenados, el *Query Optimizer* puede usar un ínidice existente o puede introducir un *Sort Operator* explicitamente.

Tanto el hashing como el sort usan memoria, pero si no encuentran espacio suficiente pueden usar *tempdb database*.

Consultas que usan un agregado y no tienen una clausula GROUP BY (*scalar aggregates*) siempre se implementan con Stream Aggregate. En caso de usar GROUP BY los datos deben venir ordenados.

SELECT AVG(ListPrice) FROM Production.Product

|--Compute Scalar(DEFINE:([Expr1002]=CASE WHEN [Expr1003]=(0) THEN NULL ELSE [Expr1004]/CONVERT_IMPLICIT(money,[Expr1003],0) END |--Stream Aggregate(DEFINE:([Expr1003]=Count(*), [Expr1004]=SUM([AdventureWorks2017].[Production].[Product].[ListPrice])))

|--Clustered Index Scan(OBJECT:([AdventureWorks2017].[Production].[Product].[PK_Product_ProductID]))

SELECT ProductLine, COUNT(*) FROM Production.Product GROUP BY ProductLine

SELECT ProductLine, COUNT(*) FROM Production.Product GROUP BY ProductLine

SELECT SalesOrderID, SUM(LineTotal)FROM Sales.
SalesOrderDetail GROUP BY SalesOrderID

Hash Match

El Hash Aggregate cómo el Hash Join se implementa con el operador físico Hash Match

Hash Match

El Hash Aggregate cómo el Hash Join se implementa con el operador físico Hash Match

```
SELECT City, COUNT(City) AS CityCount
FROM Person.Address
GROUP BY City
```

El optimizador de consultas puede seleccionar un *Hash Aggregate* para tablas grandes donde los datos no están ordenados, *no es necesario* ordenarlos y su cardinalidad se estima en solo unos pocos grupos.

Hash Match

El Hash Aggregate cómo el Hash Join se implementa con el operador físico Hash Match

```
SELECT City, COUNT(City) AS CityCount
FROM Person.Address
GROUP BY City
```

El optimizador de consultas puede seleccionar un *Hash Aggregate* para tablas grandes donde los datos no están ordenados, *no es necesario* ordenarlos y su cardinalidad se estima en solo unos pocos grupos.

Hash Keys Build

Hash Keys Build

Hash vs Stream Aggregate

- Hash Aggregate ayuda cuando los datos no están ordenados. Si se crea un índice que pueda proporcionar datos ordenados, entonces el optimizador de consultas puede seleccionar un Stream Aggregate.
- Si la entrada no está ordenada pero se pide el orden explícitamente en una consulta, el optimizador de consultas puede introducir un Sort operator y un Stream Aggregate o puede decidir usar un Hash Aggregate y luego ordenar los resultados

Distinct Sort

Una consulta que usa la palabra clave **DISTINCT** puede ser implementada por *Stream Aggregate*, *Hash Aggregate* o por un operador *Distinct Sort*.

Distinct Sort

Una consulta que usa la palabra clave **DISTINCT** puede ser implementada por *Stream Aggregate*, *Hash Aggregate* o por un operador *Distinct Sort*.

```
SELECT DISTINCT (JobTitle) FROM HumanResources. Employee;
```

SELECT JobTitle FROM HumanResources. Employee GROUP BY JobTitle;

Juntas

El optimizador de consultas debe tomar dos decisiones importantes con respecto a las juntas:

- la selección de un orden de las juntas
- la selección del algoritmo de junta

Juntas

- Nested Loops Join
- Merge Join
- Hash Join

- - e.BusinessEntityID = s.BusinessEntityID

Es muy efectivo si el *outer input* es suficientemente pequeña y el *inner input* es grande pero indexada.

Merge Join y Hash Join requieren que la junta tenga al menos un predicado de junta basado sobre un operador de igualdad (ej. equi join)


```
SELECT pv.ProductID, v.BusinessEntityID, v.Name
FROM Purchasing.ProductVendor pv JOIN Purchasing.Vendor v
ON (pv.BusinessEntityID = v.BusinessEntityID)
WHERE StandardPrice > 10
```


Hash Join

El optimizador lo usa para procesar entradas largas, no ordenadas, no indexadas eficientemente.

JOIN Resumen

Join Type	Index on Joining Columns	Usual Size of Joining Tables	Presorted	Join Clause
Hash	Inner table: Not indexed Outer table: Optional Optimal condition: Small outer table, large inner table	Any	No	Equi-join
Merge	Both tables: Must Optimal condition: Clustered or covering index on both	Large	Yes	Equi-join
Nested loop	Inner table: Must Outer table: Preferable	Small	Optional	All

```
SELECT p.LastName +', '+ p.FirstName
FROM Person.Person as p
```


```
<Relop NodeId="0" PhysicalOp="Compute Scalar" LogicalOp="Compute Scalar" EstimateRows="19972" EstimateIO="0" EstimateCPU="0.0019972" AvgRowSize="113" EstimatedTotalSubtreeCost="0.104285" Parallel="0"</pre>
 <OutputList>
  <ColumnReference Column="Expr1001"></ColumnReference>
 c/OutputList>
 <ComputeScalar>
 cDefinedValues>
 <DefinedValue>
 <ColumnReference Column="Expr1001"></ColumnReference>
 <ScalanOperator ScalanString="[AdventureWorks2017].[Person].[Person].[Person].[LastName] as [p].[LastName]+Nåapos;, åapos;+[AdventureWorks2017].[Person].[Person].[FirstName] as [p].[FirstName]*</pre>
 <Arithmetic Operation="ADD">
 (ScalarOperator)
 <Arithmetic Operation="ADD">
 <ScalarOperator>
 <Identifier>
 <ColumnReference Database="[AdventureWorks2817]" Schema="[Person]" Table="[Person]" Alias="[p]" Column="LastName"></columnReference>
 </ScalarOperator>
 <ScalarOperator>
 <Const ConstValue="N&apos;, &apos;"></Const>
 </ScalarOperator>
 </Arithmetic>
 </ScalarOperator>
 (ScalarOperator)
 <Identifier>
 </Identifier>
 </ScalarOperator>
 c/Arithmetic>
 </ScalarOperator>
 </DefinedValue>
 </DefinedValues>
```

Compute Scalar

```
SELECT COUNT(*) cRows
FROM HumanResources.Shift;
```


Compute Scalar

```
SELECT COUNT(*) cRows
FROM HumanResources.Shift;
```


SELECT COUNT_BIG(*) cRows
FROM HumanResources.Shift;

SELECT City, COUNT(City) AS CityCount FROM Person.Address GROUP BY City HAVING COUNT(City) > 1

UNION - Concat

OPERADORES

Hay varios operadores que el optimizador utiliza para resolver la unión: merge, hash, concat

```
select Suffix from Person.Person
UNION
select Suffix from Person.Person
```


¿Que es más costoso UNION o UNION ALL?

Integridad Referencial

```
SELECT a. AddressID, sp. StateProvinceID
FROM Person, Address AS a
  JOIN Person.StateProvince AS sp
  ON a.StateProvinceID = sp.StateProvinceID
WHERE a. AddressID = 27234;
SELECT a. AddressID, a. StateProvinceID
FROM Person Address AS a
  JOIN Person.StateProvince AS sp
  ON a.StateProvinceID = sp.StateProvinceID
WHERE a.AddressID = 27234;
ALTER TABLE Person, Address
DROP CONSTRAINT FK_Address_StateProvince_StateProvinceID;
ALTER TABLE Person. Address WITH CHECK
ADD CONSTRAINT FK_Address_StateProvince_StateProvinceID
 FOREIGN KEY (StateProvinceID)
REFERENCES Person.StateProvince (StateProvinceID);
```

Hints

```
SELECT ...
OPTION (<hint>,<hint>...)
```

- HASH GROUP / ORDER GROUP
- MERGE —HASH —CONCAT UNION
- LOOP—MERGE—HASH JOIN
- FAST N
- FORCE ORDER
- RECOMPILE
- FROM TableName WITH (INDEX ([IndexName]))

Parameter Sniffing / OPTIMIZE FOR

```
SELECT * FROM Person.Address
WHERE City = 'Mentor';
SELECT * FROM Person.Address
WHERE City = 'London';
```

Parameter Sniffing / OPTIMIZE FOR

```
SELECT * FROM Person Address
WHERE City = 'Mentor';
SELECT * FROM Person.Address
WHERE City = 'London';
DECLARE @City NVARCHAR(30)
SET @City = 'Mentor'
SELECT * FROM Person.Address
WHERE City = @City
SET @City = 'London'
SELECT * FROM Person Address
WHERE City = @City;
OPTION( OPTIMIZE FOR (@City = 'Mentor') )
```


Ver Tiempos

```
SET STATISTICS TIME ON:
SELECT soh.AccountNumber, sod.LineTotal,
sod.OrderQty, sod.UnitPrice, p.Name
FROM Sales SalesOrderHeader soh
JOIN Sales SalesOrderDetail sod
ON soh.SalesOrderID = sod.SalesOrderID
JOIN Production. Product p
ON sod.ProductID = p.ProductID
WHERE sod.LineTotal > 1000 :
SET STATISTICS TIME OFF:
Liberar cache:
DBCC FREEPROCCACHE
```

Ver Entradas/Salidas

```
SET STATISTICS IO ON;
SELECT soh.AccountNumber, sod.LineTotal,
 sod.OrderQty, sod.UnitPrice, p.Name
FROM Sales.SalesOrderHeader soh
JOIN Sales SalesOrderDetail sod
 ON soh.SalesOrderID = sod.SalesOrderID
JOIN Production. Product p
 ON sod.ProductID = p.ProductID
WHERE sod.LineTotal > 1000 :
SET STATISTICS IO OFF:
Liberar cache:
DBCC dropcleanbuffers
DBCC freeproccache
```


Comparar

```
SELECT sod.*
FROM Sales.SalesOrderDetail AS sod
WHERE sod. Sales Order ID IN (51825, 51826, 51827, 51828);
SELECT sod.*
FROM Sales Sales Order Detail AS sod
WHERE sod.SalesOrderID BETWEEN 51825 AND 51828 :
SELECT sod *
FROM Sales.SalesOrderDetail AS sod
WHERE sod SalesOrderID = 51825
  OR sod.SalesOrderID = 51826
  OR sod.SalesOrderID = 51827
  OR sod.SalesOrderID = 51828:
```

Started executing query at Line 1

(150 rows affected)

Table 'SalesOrderDetail'. Scan count 4, logical reads 18, physical reads 0, read-ahead reads 0, lob logical reads 0, lob physical reads 0, lob problem reads 0. (150 rows affected)

Table 'SalesOrderDetail'. Scan count 1, logical reads 6, physical reads 0, read-ahead reads 0, lob logical reads 0, lob physical reads 0, lob physical reads 0, lob read-ahead reads 0. Total execution time: 00:00:00.021

Composite Indexes: SARGable

SARGable predicates	Non-SARGable predicates	
LastName = 'Clark' and FirstName = 'Steve'	LastName <> 'Clark' and FirstName = 'Steve'	
LastName = 'Clark' and FirstName <> 'Steve'	LastName LIKE '%ar%' and FirstName = 'Steve'	
LastName = 'Clark'	FirstName = 'Steve'	
LastName LIKE 'C1%'		

La *SARGability* de un índice compuesto depende de la *SARGability* del predicado sobre la primer columna del índice.

SARGability

```
SELECT *
FROM Purchasing.PurchaseOrderHeader AS poh
WHERE poh.PurchaseOrderID * 2 = 3400;
```

SARGability

```
SELECT *
FROM Purchasing.PurchaseOrderHeader AS poh
WHERE poh.PurchaseOrderID * 2 = 3400;

SELECT *
FROM Purchasing.PurchaseOrderHeader AS poh
WHERE poh.PurchaseOrderID = 3400/2;
```

Cobertura Indice

```
SELECT a.PostalCode
FROM Person.Address AS a
WHERE a.StateProvinceID = 42;

CREATE NONCLUSTERED INDEX IX_Address_StateProvinceID
ON Person.Address(StateProvinceID ASC)
INCLUDE(PostalCode)
WITH (DROP_EXISTING = ON);
```

Indice con filtros

```
SELECT soh. PurchaseOrderNumber,
soh. OrderDate,
soh.ShipDate,
soh.SalesPersonID
FROM Sales.SalesOrderHeader AS soh
WHERE PurchaseOrderNumber LIKE 'PO5%'
AND soh.SalesPersonID IS NOT NULL:
CREATE NONCLUSTERED INDEX IX_Test
ON Sales.SalesOrderHeader(PurchaseOrderNumber, SalesPersonID)
INCLUDE(OrderDate, ShipDate)
CREATE NONCLUSTERED INDEX IX_Test
ON Sales.SalesOrderHeader(PurchaseOrderNumber,SalesPersonID)
INCLUDE(OrderDate, ShipDate)
WHERE PurchaseOrderNumber IS NOT NULL.
AND SalesPersonID IS NOT NULL
WITH (DROP_EXISTING = ON);
```

Bibliografía

- Grant Fritchey. SQL Server 2017 Query Performance Tuning Troubleshoot and Optimize Query Performance (Fifth Edition). Apress, Berkely, CA, USA.
- Jason Strate and Grant Fritchey. 2015. Expert Performance Indexing in SQL Server (2nd ed.). Apress, Berkely, CA, USA.
- Benjamin Nevarez Inside the SQL Server Query Optimizer
- Grant Fritchey 2012 SQL Server Execution Plans -Second Edition Simple Talk Publishing September