Seminar 5

SQL Server - Tuning-ul performanței -

Tuning-ul interogărilor - metodologie

- Identificarea așteptărilor (bottleneck) la nivel de server
 - I/O latches
 - Update log
 - Blocare
 - Altele
- Corelare așteptări cozi (queues)
- Restrângere la nivel de bază de date / fișier
- Restrângere la nivel de proces
- *Tuning*-ul interogărilor problematice

Tuning-ul interogărilor - metodologie

DMV (Dynamic Management Views) returnează informații despre starea server-ului care pot fi folosite pentru monitorizarea stării server-ului, diagnosticarea problemelor și reglarea performanței

Identificare așteptări

- sys.dm_os_wait_stats:
- Tabel returnat:
 - wait_type
 - Aşteptări resursă (blocări, latches, rețea, I/O)
 - Așteptări queue
 - Așteptări externe
 - waiting_tasks_count
 - wait_time_ms
 - max_wait_time_ms
 - signal_wait_time_ms
- Resetarea *counter-*elor:
 - DBCC SQLPERF ('sys.dm_os_wait_stats', CLEAR);

Corelare așteptări - queues

- sys.dm_os_performance_counters
 - *object_name* categoria *counter*-ului
 - *counter_name* numele *counter-*ului
 - instance_name numele instanței specifice a counter-ului; adesea conține numele bazei de date
 - cntr_value valoarea curentă a counter-ului
 - cntr_type tipul counter-ului definit de Performance Monitor

Corelare așteptări - queues

- sys.dm_os_performance_counters
- > 500 countere: Access Methods, User Settable, Buffer Manager, Broker Statistics, SQL Errors, Latches, Buffer Partition, SQL Statistics, Locks, Buffer Node, Plan Cache, Cursor Manager by Type, Memory Manager, General Statistics, Databases, Catalog Metadata, Broker Activation, Broker/DBM Transport, Transactions, Cursor Manager Total, Exec Statistics, Wait Statistics etc.
- $cntr_type = 65792 \rightarrow cntr_value$ conține valoarea efectivă
- cntr_type = 537003264 → cntr_value conţine rezultate în timp real; trebuie împărţite la o "bază" pentru a obţine valoarea efectivă; singure, doar ele însele, sunt inutile ...
 - valoarea trebuie împărțită la o valoare "bază" pentru a obține un raport; rezultatul se poate înmulți cu 100.0 pentru a-l exprima în procente

Corelare așteptări - queues

- sys.dm_os_performance_counters
- *cntr_type* = 272696576 → *cntr_value* conține valoarea de bază
 - counterele sunt bazate pe timp
 - counterele sunt cumulative
 - se utilizează un tabel secundar pentru stocarea valorilor intermediare pentru statistici
- *cntr_type* = 1073874176 și *cntr_type* = 1073939712
- → se obține atât valoarea (1073874176) cât și valoarea de bază (1073939712)
- se obțin ambele valori din nou (de ex, după 15 secunde) ©
- pentru a obține rezultatul dorit, se calculează:

UnitatiPeSec =
$$(cv2 - cv1) / (bv2 - bv1) / 15.0$$

Restrângere la nivel de bază de date/fișier

- sys.dm_io_virtual_file_stats
 - returnează statistici I/O pentru fișierele de date și loguri
- Parametri:
 - database ID (NULL = toate bazele de date), funcție utilă: DB_ID
 - file_ID (NULL = toate fișierele), funcție utilă: FILE_IDEX
- Tabel returnat:
 - database ID
 - file ID
 - sample_ms # de milisecunde de la pornirea calculatorului
 - num of reads numărul de citiri fizice realizate
 - num_of_bytes_read numărul de octeți citiți
 - io_stall_read_ms timpul total de așteptare al utilizatorilor pentru citiri
 - num of writes numărul de scrieri
 - num_of_bytes_written numărul total de octeți scriși
 - io_stall_write_ms timpul total de așteptare al utilizatorilor pentru finalizarea scrierilor
 - io_stall timpul total de așteptare al utilizatorilor pentru finalizarea operațiilor I/O (ms) 8
 - file_handle

Restrângere la nivel de proces

- ■Filtrarea după durată/IO izolează doar procese individuale (batch/proc/interogare)
- E mai importantă agregarea datelor la nivel de șablon de interogare
 - Când se utilizează proceduri stocate, identificarea șablonului e ușoară
 - Când nu se utilizează proceduri stocate:
 - Quick and dirty: LEFT(query string, n)
 - Utilizarea unui *parser* pentru identificarea șablonului unei interogări

Indecși

- Sunt printre principalii factori care influențează performanța interogărilor
 - Impact asupra: filtrării, join-ului, sortării, grupării; pot evita blocările și dead-lock-ul etc
 - Efect în modificări: efect <u>pozitiv</u> în localizarea rândurilor; efect <u>negativ</u> - costul modificărilor în index
- Înțelegerea indecșilor și a mecanismelor interne ale acestora
 - Clustered/nonclustered, cu una sau mai multe coloane, view-uri indexate și indecși pe coloane calculate, scenarii de acoperire, intersecție 10

Indecși

- In funcție de mediu și de raportul dintre interogările SELECT și modificările datelor, trebuie să apreciați în ce măsură costul adițional de mentenanță a indecșilor se justifică prin îmbunătățirea performanței interogărilor
- Indecșii cu mai multe coloane tind să fie mult mai utili decât indecșii cu o coloană; e mai probabil ca optimizatorul să îi utilizeze pe primii pentru a acoperi o interogare
- View-urile indexate au un cost asociat de întreţinere mai ridicat decât indecşii standard
 - opțiunea WITH SCHEMABINDING este obligatorie

Analiza performanței interogărilor - unelte

- Plan de execuție grafic
- STATISTICS IO: număr de scanări, citiri logice, citiri fizice, citiri *read ahead*
- STATISTICS TIME: durată și timp CPU net
- SHOWPLAN_TEXT: plan estimat
- SHOWPLAN_ALL: plan estimat detaliat
- STATISTICS PROFILE: plan efectiv detaliat
- STATISTICS XML: informații detaliate legate de performanța efectivă în format XML
- SHOWPLAN_XML: informații detaliate legate de performanța estimată în format XML

Optimizarea interogărilor

- ■Evaluarea planurilor de execuție
 - Secvență de operații fizice/logice
- Factori optimizare:
 - Predicatul de căutare utilizat
 - Tabelele implicate în join-uri
 - Condițiile de join
 - Dimensiunea rezultatului
 - Lista de indecși
- Scop: evitarea celor mai slabe planuri pentru interogări
- ■SQL Server utilizează un optimizator de interogări bazat pe cost

- DBCC DROPCLEANBUFFERS goleşte datele SQL Server
- DBCC FREEPROCCACHE golește cache-ul de planuri

- *CPU time* resursele CPU utilizate pentru a executa interogarea
- elapsed time cât timp a durat execuția interogării

- physical reads numărul de pagini citite de pe disc
- read-ahead reads numărul de pagini plasate în cache pentru interogare ¹⁶

- scan count de câte ori au fost accesate tabelele
- logical reads numărul de pagini citite din data cache


```
USE [AdventureWorks] GO
CREATE NONCLUSTERED INDEX [IDX_firstname]
ON [Person].[Contact]
(
 [FirstName] ASC
)
GO
```


SHOWPLAN_ALL


```
SET SHOWPLAN ALL ON;
 GO
 SELECT COUNT (*) cRows
 - FROM HumanResources. Shift:
 GO
 SET SHOWPLAN ALL OFF:
 GO
Results
StmtText
SELECT COUNT (*) cRows
FROM HumanResources. Shift;
 |--Compute Scalar(DEFINE:([Expr1003]=CONVERT IMPLICIT(int,[Expr1004],0)))
 --Stream Aggregate(DEFINE:([Expr1004]=Count(*)))
 |--Index Scan(OBJECT: ([master].[HumanResources].[Shift].[AK Shift
 (4 row(s) affected)
```


```
SELECT c.CustomerID, SUM(LineTotal)
FROM Sales.SalesOrderDetail od
JOIN Sales.SalesOrderHeader oh ON
od.SalesOrderID=oh.SalesOrderID

JOIN Sales.Customer c ON
oh.CustomerID=c.CustomerID

GROUP BY c.CustomerID
```


SELECT	
Cached plan size	40 B
Degree of Parallelism	0
Memory Grant	812
Estimated Operator Cost	0 (0%)
Estimated Subtree Cost	3,31365
Estimated Number of Rows	19045

Statement

SELECT c.CustomerID, SUM(LineTotal)
FROM Sales.SalesOrderDetail od JOIN
Sales.SalesOrderHeader oh
ON od.SalesOrderID=oh.SalesOrderID
JOIN Sales.Customer c ON
oh.CustomerID=c.CustomerID
GROUP BY c.CustomerID

Clustered Index Scan
[AdventureWorks].[Sales].[SalesOrderDetail]...
Cost: 32 %

Clustered Index Scan

Scanning a clustered index, entirely or only a range.

Physical Operation	Clustered Index Scan
Logical Operation	Clustered Index Scan
Actual Number of Rows	121317
Estimated I/O Cost	0,915718
Estimated CPU Cost	0,133606
Estimated Operator Cost	1,04932 (32%)
Estimated Subtree Cost	1,04932
Estimated Number of Rows	121317
Estimated Row Size	29 B
Actual Rebinds	0
Actual Rewinds	0
Ordered	False
Node ID	8

Object

[AdventureWorks].[Sales].[SalesOrderDetail]. [PK_SalesOrderDetail_SalesOrderID_SalesOrderDetailID] [od]

Output List

[AdventureWorks].[Sales].

[SalesOrderDetail].SalesOrderID; [AdventureWorks].
[Sales].[SalesOrderDetail].OrderQty; [AdventureWorks].
[Sales].[SalesOrderDetail].UnitPrice; [AdventureWorks].

[Sales].[SalesOrderDetail].UnitPriceDiscount

SELECT oh.CustomerID, SUM(LineTotal)
FROM Sales.SalesOrderDetail od
JOIN Sales.SalesOrderHeader oh ON
od.SalesOrderID=oh.SalesOrderID
GROUP BY oh.CustomerID

CREATE INDEX IDX_OrderDetail_OrderID_TotalLine
ON Sales.SalesOrderDetail (SalesOrderID)
INCLUDE (LineTotal)

Query Governor

■ SET QUERY_GOVERNOR_COST_LIMIT: optimizatorul estimează numărul de secunde necesare pentru execuția unei interogări; dacă acesta depășește limita stabilită, interogarea nu va fi executată; dacă valoarea stabilită este 0, toate interogările vor fi rulate