

Understanding Query Folding

A Skillwave Product
with content from

© Skillwave Training

Dealing with BIG Data: A Case Study

Client's architecture

- ~70 million rows stored in SQL (adding ~1 million rows per week)
- Self service BI created in Excel and Power BI

The issue

- Retrieval and reshaping took hours to execute
- BI solution risked getting abandoned

By leveraging Query Folding

- Retrieval and reshaping now takes minutes
- The solution can actually be used

© Skillwave Training

Would You Rather?

Connect to the data source and:
Retrieve 1 million rows to the client

Then, in the client application:
Remove all rows except Dept 500
Remove all but 3 columns
Group rows by Month End
Land the 2000 rows to a table

Summary:

- Pull ALL data from the server
- Process with local CPU and RAM

Connect to the data source and:

Select only rows for Dept 500
Select only 3 columns
Group the rows by Month End
Retrieve 2000 rows to the client

Then, in the client application:
Land the 2000 rows to a table

Summary:

- Push processing to the server
- Pull as little to client as possible

© Skillwave Training

What is Query Folding?

User interface driven

Query steps are “folded” into consolidated SQL statements

Example:

Connect to table
Remove all columns except MonthEnd, Dept & Amount
Filter to only Dept 500
Group by MonthEnd


```
SELECT MonthEnd, Dept, Amount  
FROM tblTransactions  
WHERE Dept='500'  
Group By MonthEnd
```

© Skillwave Training

How to Tell if Query Folding is Active?

Right click a step in the query...

Query Folding is Active

View Native Query is available

Query Folding is Broken

View Native Query greyed out

Query folding only works on Databases, not files
(MS Access will be slow as it's on your PC too!)

© Skillwave Training

(Some) Items that (can) break Query Folding

ODBC Connectors

Use dedicated connectors where possible

Buffer functions

Adding Index columns

Any command that cannot translate back to SQL

Converting to "start of year"

Remove top (bottom) x rows

As each database and connector supports different capabilities,
there is no one list of things that do/don't break query folding

© Skillwave Training