SQLShack

Modes of Transactions in SQL Server

February 17, 2021 by Esat Erkec


In this article, we are going to talk about the modes of transactions in SQL Server.

Introduction

A transaction is the smallest work unit that is executed in the database and transactions also meet the properties of the ACID (atomicity, consistency, isolation and durability). SQL Server can operate 3 different transactions modes and these are:

- Auto-commit transactions
- Implicit transactions
- Explicit transactions

In the following sections, we will tackle these transactions' features, similarities, and differences.

Auto-commit transactions in SQL Server

The auto-commit transaction mode is the default transaction mode of the SQL Server. In this mode, each SQL statement is evaluated as a transaction by the storage engine. In this context, if any SQL statement completes its execution successfully it is committed and the data modification will become permanent in the database. On the other hand, if any statement faces any error it will be rolled back. In this transaction mode, we don't try to manage transactions and all operations are managed by the SQL Server.

In the example below, after creating a table, we will insert one row into it.

```
CREATE TABLE Person
(PersonID INT
PRIMARY KEY,
LastName VARCHAR(255),
FirstName VARCHAR(255),
Address VARCHAR(255),
City VARCHAR(255),
Age INT
);
```

When we execute the following query, SQL Server will automatically start a transaction and then it commits the transaction because this insert statement will not return any error.

```
INSERT INTO Person
VALUES
(1,
 'Hayes',
 'Corey',
 '123 Wern Ddu Lane',
 'LUSTLEIGH',
 23
);
```

When we try to execute the following guery, SQL Server rollbacks the data modification due to a duplicate primary key error.

```
INSERT INTO Person
VALUES
(1,
 'Macdonald',
 'Charlie',
 '23 Peachfield Road',
 'CEFN EINION',
 45
);
```

```
Msg 2627, Level 14, State 1, Line 4
Violation of PRIMARY KEY constraint 'PK_Person_AA2FFB859AB122F6'. Cannot insert duplicate key in object 'dbo.Person'. The duplicate key value is (1).
The statement has been terminated.


Completion time: 2020-12-26T15:50:53.8553187+03:00
```


Now, we will look at behind the scenes of auto-commit transactions in SQL Server with the help of the extended events. Extended Events helps to capture the activities of the SQL Server and it's a very beneficial feature to collect and monitor different events occurred behind the scene.

Through the following query, we will create an extended event that captures the committed and rollback transactions in SQL Server.

```
CREATE EVENT SESSION TrackTransactions
ON SERVER
ADD EVENT sqlserver.sql_transaction (
ACTION (sqlserver.session_id, sqlserver.database_id, sqlserver.sql_text)
WHERE
(transaction_state =1 OR transaction_state =2) AND
sqlserver.database_name = 'AdventureWorks2017'
)
ADD TARGET package0.ring_buffer;
GO
```

After creating the extended event, it will be shown under the Extended Events folder of the SQL Server Management Studio (SSMS).


We can start it either manually or can start with the help of the below query:

```
ALTER EVENT SESSION TrackTransactions ON SERVER STATE=START;
```

Now, we will execute the following queries, the first of them will be executed successfully and the second one will return an error.

```
INSERT INTO Person
VALUES
(2,
'Townsend',
'Imogen ',
'100 Shannon Way',
'CHIPPENHAM',
20);
INSERT INTO Person
VALUES
(2,
'Khan',
'Jacob',
'72 Ballifeary Road',
'BANCFFOSFELEN',
11
```

);

```
(1 row affected)
Msg 2627, Level 14, State 1, Line 3
Violation of PRIMARY KEY constraint 'PK_Person_AA2FFB858C46DAFA'. Cannot insert duplicate key in object 'dbo.Person'. The duplicate key value is (2).
The statement has been terminated.

Completion time: 2020-12-26T16:52:48.9653707+03:00
```

The following query will return the collected details that have been captured by the extended event.

```
SELECT *
FROM(SELECT event.value('(event/@name)[1]', 'varchar(50)') AS event,
 DATEADD(hh, DATEDIFF(hh, GETUTCDATE(), CURRENT TIMESTAMP), event.value('(event/@timestamp)[1]', 'datetime
2')) AS [timestamp],
 event.value('(event/action[@name="session id"])[1]', 'int') AS session id,
 event.value('(event/action[@name="database id"])[1]', 'int') AS database id,
 event.value('(event/data[@name="duration"])[1]', 'bigint') AS duration microseconds,
 event.value('(event/data[@name="transaction id"])[1]', 'bigint') AS transaction id,
 event.value('(event/data[@name="transaction state"]/text)[1]', 'nvarchar(max)') AS transaction state,
 event.value('(event/data[@name="transaction type"]/text)[1]', 'nvarchar(max)') AS transaction type,
 event.value('(event/action[@name="sql text"])[1]', 'nvarchar(max)') AS sql text
 FROM
 SELECT n.query('.') AS event
 FROM
 SELECT CAST (target data AS XML) AS target data
 FROM sys.dm xe sessions AS s
 JOIN sys.dm xe session targets AS t ON s.address = t.event session address
 WHERE s.name = 'TrackTransactions' AND
 t.target name = 'ring buffer'
 ) AS s
 CROSS APPLY target data.nodes('RingBufferTarget/event') AS q(n)
 ) AS t) AS TMP TBL
WHERE TMP TBL.session id <> @@SPID;
```

2 sql_transaction 2020-12-26 17:04:11.2400000 81 13 431 338478 Commit System INSERT INTO Person VALUES(2, Townsend', Imagen', '100 Shannon Way', 'CHIPPENHAM', 20) 3 sql_transaction 2020-12-26 17:04:11.2800000 81 13 346 338484 Rollback System INSERT INTO Person VALUES(2, 'Khan', 'Jacob', '72 Ballifeary Road', 'BANCFFOSFELEN', 11)	1.5			· ·					0,0.0	
3 sql_transaction 2020-12-26 17:04:11.2800000 81 13 346 338484 Rollback System INSERT INTO Person VALUES(2, 'Khan', 'Jacob', '72 Ballifeary Road', 'BANCFFOSFELEN', 11)	2	sql_transaction	2020-12-26 17:04:11.2400000	81	13	431	338478	Commit	System	INSERT INTO Person VALUES(2, 'Townsend', 'Imogen', '100 Shannon Way', 'CHIPPENHAM', 20)
	3	sql_transaction	2020-12-26 17:04:11.2800000	81	13	346	338484	Rollback	System	INSERT INTO Person VALUES(2, 'Khan', 'Jacob', '72 Ballifeary Road', 'BANCFFOSFELEN', 11)

As we can see in the image, the **transaction_type** column shows the **System** value for our queries and it means that these transactions are operated by the SQL Server in the auto-commit transaction mode.

Implicit transaction mode in SQL Server

In the implicit transaction mode, SQL Server takes the responsibility for beginning the transactions implicitly but it waits for the commit or rollback commands from the user. In the implicit transaction mode, the database objects involved in the transaction will remain locked until the commit or rollback commands are executed. In order to use the implicit transaction mode, we need to set implicit transaction mode to ON. We can use the following syntax to enable or disable the implicit transaction mode.

SET IMPLICIT TRANSACTIONS { ON | OFF }

The following keywords start a new transaction in the implicit transaction mode if it's enabled.

- ALTER TABLE
- BEGIN TRANSACTION
- CREATE
- DELETE
- DROP
- FETCH
- GRANT
- INSERT
- OPEN
- REVOKE
- SELECT
- TRUNCATE TABLE
- UPDATE

Now, let's update any row of the **Person** table to using the implicit transaction in SQL Server. At first, we will enable the implicit transaction and then update the row.

```
SET IMPLICIT_TRANSACTIONS ON
UPDATE
 Person
SET
 Lastname = 'Sawyer',
 Firstname = 'Tom'
WHERE
 PersonID = 2
```

We open another query window and execute the sp_WhoisActive procedure to monitor the locked objects.

```
EXEC sp_WhoisActive
@get_locks = 1;
```


We can find out more details about the locked objects when we click the locks column.


```
| Cobjects | Cobject | Cob
```


As the last step, we have to execute the **COMMIT TRAN** statement to commit the open transaction so the data changes will become permanent.

```
COMMIT TRAN
```


```
■SET IMPLICIT_TRANSACTIONS ON
 ⊟UPDATE
 2
 3
 Person
 SET
 4
 5
 Lastname = 'Sawyer',
 Firstname = 'Tom'
 6
 7
 WHERE
 8
 PersonID = 2
 COMMIT TRAN
 9
150 %
 - ▼ - 4
Messages
 Commands completed successfully.
 Completion time: 2020-12-27T16:57:39.3151393+03:00
```

The implicit transaction is a connection-level setting and we can set this setting when connecting to the SQL Server. On the SQL Server Management Studio, we can determine the implicit transaction as a default transactions mode for our connections. At first, we click the **Tools** menu and select the **Options**.


Find the **ANSI** option which is placed under the **Query Execution** tab and check the **SET IMPLICIT TRANSACTIONS** option.


After changing this setting in SSMS, the new connection's default transaction modes will be the implicit transaction. The following query helps to find out the connections transaction mode.

SELECT IIF(@@OPTIONS&2 = 0, 'Implicit Transaction Off', 'Implicit Transaction On') AS TranMode;

Results Messages


Explicit transaction mode in SQL Server

In the explicit transaction mode, we have to define the starting and ending points of the transactions. It means that all transactions must start with the BEGIN TRANSACTION statement and end with either COMMIT TRANSACTION or ROLLBACK TRANSACTION statements. We can use explicit transactions in SQL Server in its simplest form as below. After committing the transaction the data modification will be persisted in the database.

SET IMPLICIT_TRANSACTIONS OFF
BEGIN TRAN;
INSERT INTO Person

```
VALUES
(3,
'Bunny',
'Bugs',
'742 Evergreen Terrace',
'Springfield',
54
);
COMMIT TRAN;

SELECT * FROM Person
```


When we rollback a transaction the data modifications will be undone.

```
SET IMPLICIT_TRANSACTIONS OFF
BEGIN TRANSACTION
INSERT INTO Person
VALUES(4,'Mouse', 'Micky','500 South Buena Vista Street, Burbank','California',43)

ROLLBACK TRAN
SELECT * FROM Person WHERE PersonID=4
```


When we retrieve data from the extended events, we can see the above insert operations which were executed by us. These insert statements

Augustan Alma (iill alancea Hanna Hanna Alana Augustan and managad alanda agailan conditionada af Ala COL Cambri

transaction_type will snow as user. It means these transactions are managed by the session user instead of the SQL Server.


Tip: Generally, it would be a logical option to use explicit transactions with TRY-CATCH blocks.

```
SET IMPLICIT_TRANSACTIONS OFF
BEGIN TRY
BEGIN TRANSACTION
INSERT INTO Person
VALUES(4, 'Mouse', 'Micky', '500 South Buena Vista Street, Burbank', 'California', 43)

COMMIT TRANSACTION
END TRY
BEGIN CATCH
IF(@@TRANCOUNT > 0)
ROLLBACK TRAN

END CATCH
```

Differences between the auto-commit and explicit transactions in SQL Server

In this section, we will observe the differences of the auto-commit transaction mode against the explicit transaction mode. At first, we briefly take a glance at the log buffer flush mechanism of the SQL Server. SQL Server writes all modifications into the log buffer and this buffered data is sent into the log file when the following conditions are met:


- When a transaction is committed
- The log buffer size reaches 60 KB
- sys.sp_flush_log procedure is executed
- CHECKPOINT process is completed

In order to monitor the difference between two transaction modes in SQL Server, we will use a tool, Process Monitor. Process Monitor is a tool that helps to monitor all activities of processes in the windows based operating systems. At first, we will create the following table and insert this table with 100.000 records.

```
CREATE TABLE InsertSomeRecord
(RowNumber INT, RowNumberString VARCHAR(10))
```


After creating the table, we will launch the Process Monitor and filter the SQL Server engine process and the log file path that the test is performed.

- Click the Ctrl + L key combination in order to open the filtering options
- Select the **Process Name** in the combobox and then type **sqlservr.exe** to capture the only SQL Server process


• Select the **Path** in the combobox and then type the log file path that we want to capture activities

• Click the **OK** button


As a first step, we will execute the following query which will insert 1000 rows in auto-commit transaction mode.


As we have seen that in the auto-commit transaction mode the log flush process has occurred 1000 times in random sized chunks. For the explicit transaction mode, we will clear the captured process and execute the following query:

END; COMMIT TRAN


In the explicit transaction mode, the log buffer size has reached the maximum size and then it flushes into the log file.

Result of the Benchmark: In this benchmark, we have seen how explicit transactions and auto-commit transactions affect the log file activity differently. According to our application and business requirements, we can decide which transaction mode is suitable for us. However, the main point in this comparison, we manage all inserts in one transaction for the explicit mode. In this way, we have decreased the log file activity. When we format the same guery like the below, we can not see the same effect on log activity.

```
DECLARE @Counter INT= 1;
WHILE @Counter <= 1000
BEGIN
BEGIN TRAN
 INSERT INTO InsertSomeRecord
 (RowNumber,
 RowNumberString
 )
 VALUES
 (@Counter,
 'RowNumber=' + CAST(@Counter AS NVARCHAR(7))
 );
 SET @Counter = @Counter + 1;
 COMMIT TRAN
END;</pre>
```

Conclusion

In this article, we have learned the modes of transactions in SQL Server. Understanding transaction modes are very important because they directly affect data integrity and different transaction modes have different characteristics.

See more

Interested in a SQL log reader to view and analyze the SQL Server transaction log? Consider ApexSQL Log, a powerful tool that renders transaction log information into a searchable, sortable information that can be used for forensic auditing, replication, continuous auditing, disaster recovery and more


Esat Erkec

Esat Erkec is a SQL Server professional who began his career 8+ years ago as a Software Developer. He is a SQL Server Microsoft Certified Solutions Expert.

Most of his career has been focused on SQL Server Database Administration and Development. His current interests are in database administration and Business Intelligence. You can find him on LinkedIn.

View all posts by Esat Erkec

Related Posts:

- 1. How to rollback using explicit SQL Server transactions
- 2. Transactions in SQL Server for beginners
- 3. Top SQL Server Books
- 4. Term Extraction Transformation in SSIS
- **5. SQL Server Transaction Log Interview Questions**

Locking, Monitoring, Transaction log

14,557 Views

ALSO ON SQL SHACK

How to use iterations and conditions ...

3 months ago · 4 comments

In this article, we will show how to use the Iterations and Conditions activities ...

How to prepare for the Exam DP-201: ...

6 months ago • 2 comments

In this article, we will discuss how to prepare yourself for an important ...

Three ways you can add tSQLt to your ...

5 months ago • 1 comment

This article will show three different methods to integrate tSQLt with SQL ...

Identify unused SQL databases

4 months ago • 1 comment

This article will explain two approaches to identify unused SQL databases, ...

Set up a local serverless ...

7 months ago • 1 comment

This article describes how develop serverless applications using the ...

0 Comments

SQL Shack

□ Disqus' Privacy Policy


Login -

C Recommend 3

Tweet

f Share

Sort by Best ▼


Start the discussion...

LOG IN WITH

OR SIGN UP WITH DISQUS (?)

Name

Be the first to comment.

⊠ Subscribe