

The Five Mistakes You are Probably Making with SQL Server

KATHI KELLENBERGER

AUNTKATHISQL.COM @AUNKATHI

KATHI.KELLENBERGER@LINCHPINPEOPLE.COM

Platinum Sponsors

Gold Sponsors

Silver Sponsors

Who am I?

Data Platform MVP

Trainer

Author

Consultant

Agenda

Configuration

Maintenance

Reusability

Index Strategy

SARGability

Configuration

Configuration

Memory

Parallelism

Ad hoc workloads

Database location

Maintenance

Maintenance
Wizard

Easy
Not flexible
Better than no
maintenance

Scripts

Knowledge
required
Flexible
Available on web

<https://ola.hallengren.com/>

Maintenance

Reusability

Reusability

Avoid

- Nested views
- Scaler and multi-line indexes that touch tables

Do

- In-line table valued functions
- Stored procedures
- Temp tables

Index Strategy

Index Strategy

Don't blindly follow DTA or index suggestions

Avoid duplicate / overlapping indexes

Remove unneeded indexes

Avoid Key Lookups and Index Scans

SARGability

SARGability

Avoid

- Functions on columns
- Implicit conversions
- Query on secondary column
- Scan

Do

- Rewrite WHERE clause
- Query on first column
- Seek