

Pennsylvania

Department of Public Welfare
Office of Information Systems

Execution Plan Example
Version 1.0

March 11, 2004
Table of Contents

3Introduction

3Purpose

4Execution Plan Example

8Document Change Log

Execution Plan Example
Introduction

This document shows the user how to develop an execution plan for a SQL Stored Procedure.

Purpose

The purpose of this document is to assist the user in developing an execution plan when creating or changing a SQL Stored Procedure.
Execution Plan Example
/*Please see statsioshowplan.doc for instructions. */

--

EXEC USP_SAVE_CLIENT_APPN 111110001,'Lock','Pat',Null,'0',1,1,10000,Null,'Adl1','Adl2','Harrisburg','PA',

 17111,1000,717,6669999,'06/30/2002','07/17/2002',Null,'12345','1',2,'Approved',1,

 2,'00021','23432',1,1,1,1,1,'0',1,200,'Regular','06/30/2002',Null,Null,1,Null,Null,Null,Null

Table 'T_ENERGY_YEAR'. Scan count 1, logical reads 1, physical reads 0, read-ahead reads 0.

Table 'T_PROG'. Scan count 1, logical reads 1, physical reads 0, read-ahead reads 0.

Table 'T_PROG'. Scan count 1, logical reads 1, physical reads 0, read-ahead reads 0.

Table 'T_PROG_ACCT_INFO'. Scan count 1, logical reads 2, physical reads 0, read-ahead reads 0.

Table 'T_APPLN_RCV_TYPE'. Scan count 1, logical reads 1, physical reads 0, read-ahead reads 0.

Table 'T_CDE_ARRNGT_LIVING'. Scan count 1, logical reads 1, physical reads 0, read-ahead reads 0.

Table 'T_VENDOR_EFT_INFO'. Scan count 1, logical reads 1, physical reads 0, read-ahead reads 0.

Table 'T_METHOD_PMT'. Scan count 1, logical reads 1, physical reads 0, read-ahead reads 0.

Table 'T_TYPE_PMT'. Scan count 1, logical reads 1, physical reads 0, read-ahead reads 0.

Table 'T_STATUS_APPLN'. Scan count 1, logical reads 1, physical reads 0, read-ahead reads 0.

Table 'T_STATUS_APPLN'. Scan count 1, logical reads 1, physical reads 0, read-ahead reads 0.

Table 'T_STATUS_APPLN'. Scan count 1, logical reads 1, physical reads 0, read-ahead reads 0.

Table 'T_STATUS_APPLN'. Scan count 1, logical reads 1, physical reads 0, read-ahead reads 0.

Table 'T_USER'. Scan count 1, logical reads 2, physical reads 0, read-ahead reads 0.

Table 'T_APPLN'. Scan count 0, logical reads 0, physical reads 0, read-ahead reads 0.

Table 'T_LEVEL_FPIG'. Scan count 1, logical reads 1, physical reads 0, read-ahead reads 0.

Table 'T_PROG'. Scan count 1, logical reads 2, physical reads 0, read-ahead reads 0.

Table 'T_APPLN_PMT'. Scan count 2, logical reads 12, physical reads 0, read-ahead reads 0.

Table 'T_APPLN'. Scan count 1, logical reads 12, physical reads 0, read-ahead reads 0.

Table 'T_RSUB_TO_LIHEAP'. Scan count 1, logical reads 26, physical reads 0, read-ahead reads 26.

Table 'T_APPLN_PMT'. Scan count 2, logical reads 12, physical reads 0, read-ahead reads 0.

Table 'T_APPLN'. Scan count 1, logical reads 12, physical reads 0, read-ahead reads 0.

Table 'T_PROG'. Scan count 1, logical reads 2, physical reads 0, read-ahead reads 0.

StmtText

--

EXEC USP_SAVE_CLIENT_APPN 111110001,'Lock','Pat',Null,'0',1,1,10000,Null,'Adl1','Adl2','Harrisburg','PA',

 17111,1000,717,6669999,'06/30/2002','07/17/2002',Null,'12345','1',2,'Approved',1,

 2,'00021','23432',1,1,1,1,1,'0',1,200,'Regular','06/

/***

* File Name

:
dbo.USP_SAVE_CLIENT_APPN.prc

* File Desc

:
Create stored procedure for LIHEAP Redesign Project

* Database

:
LIHEAP2000

* Language

:
MS Transact-SQL

*

DECLARE @nbr_energy_year INTEGER,

@idn_client INTEGER,

@idn_prog_cash INTEGER,

@idn_prog_crisis INTEGER,

 @idn_client_adr INTEGER,

@cde_status_appln INTEGER,

@cde_rej_status INTEGER,

@cde_apr_status INTEGER,

@cde_pnd_status

SELECT
@nbr_energy_year=MAX(NBR_ENERGY_YEAR)

FROM
T_ENERGY_YEAR (NOLOCK)

--

--
GET PROGRAM ID's FOR PASSED PROGRAM AND

--
AVAILABLE PROGRAM(CASH AND CRISIS)

--

--
CASH

(4 row(s) affected)

StmtText

--

 |--Compute Scalar(DEFINE:([Expr1003]=Convert([Expr1002])))

 |--Stream Aggregate(DEFINE:([Expr1002]=MAX([T_ENERGY_YEAR].[NBR_ENERGY_YEAR])))

 |--Top(1)

 |--Index Scan(OBJECT:([LIHEAP2000].[dbo].[T_ENERGY_YEAR].[PK_T_ENERGY_YEAR79]), ORDERED BACKWARD)

(4 row(s) affected)

StmtText

SELECT
@idn_prog_cash=IDN_PROG

FROM
T_PROG (NOLOCK)

WHERE
NAM_PROG='CASH'

--
CRISIS

(1 row(s) affected)

StmtText

 |--Table Scan(OBJECT:([LIHEAP2000].[dbo].[T_PROG]), WHERE:([T_PROG].[NAM_PROG]='CASH'))

(1 row(s) affected)

StmtText

SELECT
@idn_prog_crisis=IDN_PROG

FROM
T_PROG (NOLOCK)

WHERE
NAM_PROG='CRISIS'

--

--
GET IDN_PROG_ACCT_INFO

--

-- {MTM:02.01:02} - @energy_yr_new is derived based on the @nam_pmt_type

--

(use either @nbr_energy_year or @nbr_energy_yrip)

(1 row(s) affected)

StmtText

 |--Table Scan(OBJECT:([LIHEAP2000].[dbo].[T_PROG]), WHERE:([T_PROG].[NAM_PROG]='CRISIS'))

(1 row(s) affected)

StmtText

IF

@nam_pmt_type='Regular'

SET

@energy_yr_new=@nbr_energy_year

ELSE IF
@nam_pmt_type='Exception'

SET

@energy_yr_new=@nbr_energy_yrip

ELSE

SELECT
@energy_yr_new=NBR_ENERGY_YEAR

FROM
T_APPLN

WHERE
IDN_APPLN=@idn_appln

(5 row(s) affected)

StmtText

 |--Compute Scalar(DEFINE:([Expr1002]=Convert([T_APPLN].[NBR_ENERGY_YEAR])))

 |--Clustered Index Seek(OBJECT:([LIHEAP2000].[dbo].[T_APPLN].[PK_T_APPLN20]), SEEK:([T_APPLN].[IDN_APPLN]=[@idn_appln]) ORDERED FORWARD)

(2 row(s) affected)

Document Change Log

	Change Date
	Version
	CR #
	Change Description
	Author and Organization

	03/11/04
	1.0
	
	Initial creation.
	Kiley Milakovic

