

Analyzing Indexing Strategies with Dynamic Management Objects

Tim Ford, Data Platform MVP

SQL Cruise & B-Side Consulting

About Tim

MVP Since 2009

Author

SurveyMonkey®

Senior DBA

SQL Cruise Since 2010

PASS Board of
Directors

Contact Me

thesqlagentman.com
SQLCruise.com

tim@sqlcruise.com

@sqlagentman
@sqlcruise

Goals for this Session

- What to look for when **analyzing your indexing strategy**
- Get familiar with the **index-based Dynamic Management Objects**
- Quick **Introduction to Power BI**

Indexes: Why do We Need Them?

Index Strategy Basics

- Appropriateness
- High Read-to-Write Ratio
- Appropriate Fill Factor
- Keep Fragmentation in Check

The Indexing DMOs

- Physical Statistics
- Operational Statistics
- Usage Statistics
- Missing Index Information

Physical Statistics

```
SELECT *  
FROM sys.dm_db_index_physical_stats  
 (database_id  
 , object_id  
 , index_id  
 , partition_id  
 , 'limited' | 'detailed' | 'sampled')
```

Returns fragmentation, structural definitions, space usage, and compression metrics for each partition of a table or index in the database

Operational Statistics

```
SELECT *  
FROM sys.dm_db_index_operational_stats  
 (database_id  
 , object_id  
 , index_id  
 , partition_id)
```

Returns cumulative I/O, locking, latching, and access method activity as well as page split metrics for each partition of a table or index in the database

Usage Statistics

```
SELECT *  
FROM sys.dm_db_index_usage_stats
```

Returns cumulative scan, seek, lookup, update counts and last action times for these operations for each heap or index in the database for both user actions as well as system operations against these objects

Important System Catalog Views

- `sys.indexes`
- `sys.index_columns`
- `sys.objects`
- `sys.tables`

It's All Related...

- This is where the image of the RFI for the objects goes

Physical Statistics DEMO

Operational Statistics DEMO

Usage Statistics DEMO

It's Analysis Time!

- Usage
 - For All Objects
 - Unused Tables and Indexes
- Fill Factor Settings
 - Identify Page Splits
 - Correlate Page Splits and Usage
- Identifying Latch Issues
- Identifying Fragmentation

Contact Me

thesqlagentman.com
SQLCruise.com

tim@sqlcruise.com

@sqlagentman
@sqlcruise

What Next?

Attend your [local PASS Chapter](#)

Attend [PASS Virtual Chapters](#) that may be of interest

Take the plunge and come on [SQL Cruise](#)

Attend the next annual [PASS Summit](#)