

Everything You Wanted to Know about DB2 Logs, but Were Afraid to Ask

Paul Pendle, Rocket Software Session: 16906

SHARE is an independent volunteer-run information technology association that provides education, professional networking and industry influence.

- DB2 Logs Introduction
- DB2 Logging Components
- Log Performance
- How to Leverage the DB2 Log
- DIY Log Analysis
- DB2 Log Analysis Tool

- Central to every updating transaction
- Key resource for DB2
 - Integrity
 - Recovery
- Bottleneck for transactional activity

SHARE.

- Unit of recovery
- Checkpoint data
- Database page set control records
- Other miscellaneous stuff!

- Type of activity (Insert, Update, Delete)
- Before and after images of rows/columns
 - Redo and undo records
- Authid and plan name
- DBNAME and TSNAME
- DBID, PSID, OBID
- Compensatory log records
- RBA/LRSN (URID)

- Changed from 6 bytes to 10 bytes with version 11
- RBA (non-data-sharing)
 - Ever increasing hexadecimal number
- LRSN (data sharing)
 - Based on timestamps from the Sysplex Timer
 - Starts with 0 when a new (non-data sharing) DB2 subsystem is started.
- Each log record is assigned a unique RBA/LRSN (URID)
- Increases with change activity
- Tracked in the BSDS

- Elapsed time
- Number of log records
- CHECKPOINT FREQ
- Log switch
- End of successful restart
- Normal termination

- Dataset creation and deletion
- Database Exception (DBET)
 - DIS DATABASE(name) RESTRICT
- Compression dictionaries (v11)

- DSNDB01.SYSUTILX
- DSNDB01.DBD01
- DSNDB06.SYSCOPY
- DSNDB01.SYSDBDXA

DB2 LOGGING COMPONENTS

DB2 Log Components

- Manages logs (active and archive)
- Tracks
 - Active Logs and RBA range
 - Archive Logs
 - Recent log point
 - Checkpoints

DSNJU003 (Change Log Inventory)

- Add or delete active or archive log data sets
- Add or delete checkpoint records
- Modify the value for the highest-written log RBA value or the highest-offloaded RBA value
- Other non-log stuff

- Log data set name, log RBA association, and log LRSN for both copy 1 and copy 2 of all active and archive log data sets
- Active log data sets that are available for new log data
- Contents of the checkpoint queue
- Archive log command history
- Other stuff ...

DSNZPARMs for Logs

- DSN6LOGP DEALLCT=(0000),
 - MAXARCH=10000,
 - MAXRTU=2,
 - OUTBUFF=4000,
 - TWOACTV=YES,
 - TWOARCH=YES,
 - ARC2FRST=NO
- ARCHIVE LOG FREQ
- ARCHIVE LOG RACF
- MAXARCH

LOG PERFORMANCE

Improving Log Performance

- Separate Archive logs and Active logs
 - Separate volumes (physical disks if you can)
- Separate log copies (as above)
- Make log output buffers as large as feasible (OUTBUFF)
- VSAM stripe DB2 logs (or not!)
 - ... "generally unnecessary with the latest devices"
- Remote replication considerations
 - Latency introduction by synchronous array replication

DB2 Commit Process

Synchronous Array Replication

- Reduces latency of synchronous replication
- New function provided by OA45662
 - (OA45125,OA44973,PI25747)
- IECIOSxx
 - HYPERWRITE=yes/no
- SETIOS HYPERWRITE={YES|NO}
- Pre-requisites
 - z/OS 2.1, Hyperswap/TPC-R Hyperswap/PPRC
 - DS8870 (w/specific MCL)

- Logs more data into the log
 - Whole rows rather than single columns
- Provides an in-record context for an update

HOW TO LEVERAGE THE DB2 LOG

Log Data Use Cases

- Reporting of DB2 log activity
- Auditing of DB2 update, insert, delete activity
- Recovery of DB2 data
- Replication of DB2 activity

- Change activity level and tracking
- Application RI reporting
- DDL tracking and reporting
- Report on non-Z change activity

Auditing Catalog Changes

- Report activity affecting DB2 catalog objects
- Display INSERT, UPDATE, and DELETE activity
- Translate the activity to
 - GRANT, REVOKE
 - CREATE, ALTER, DROP
- Display the timestamp when the action occurred

SHARE Educate · Network · Influence

- Who changed what and when
 - Plan name
 - Package name
 - Table name
 - Activity (insert, update, delete)
 - Values (before and after)
- Show the sequence of the changes
- Valuable data for security-sensitive information
- Text alerts for unexpected changes

DB2 Log Auditing

- Monitor/Audit table activity
 - UPDATE/INSERT/DELETE
 - Who is changing data?
 - What is the sequence of the changes?
- Load reports into audit tables for review

Recovery Possibilities

- Generate SQL to UNDO or REDO changes recorded in the log
- Support for dropped object recovery
 - Report on and recover data for dropped objects
 - After DDL is recreated, restore the data in the regenerated table back to its state prior to the table being dropped

Replication Possibilities

- Replay changes on another system / object
 - LOAD or REDO SQL
- Used for data warehousing / internal processes
- Used for setting up test systems
 - Use production data for authentic application testing

DIY LOG ANALYSIS

Log Record Structures

Record Type	Event Type	#Sub Types
0002	Page set control	9
0004	SYSCOPY utility	
0010	System event	
0020	Unit of recovery control	11
0100	Checkpoint	2
0200	Unit of recovery undo	
0400	Unit of recovery redo	
0800	Archive log command	
2200	Savepoint	2
4200	End of rollback to savepoint	2
4400	Alter or modify recovery log record	1

sdsnmacs(dsndqj00)

Accessing the Log Data

- Using IFI
 - -START TRACE(P) CLASS(30) IFCID(126) DEST(OPX)
 - Real time access to log buffers in the online performance buffer
 - Synchronous
 - Asynchronous
- Log Capture Exit routine
 - Performance critical exit
 - DSNJL004

- Interrogate SYSCOPY
- Allocate the IMAGE COPY
- Reverse engineer the IMAGE COPY data pages
- Baseline the row content

Data Capture Changes

Managing "Odd" Log events

SHARE.

- REORGs
- Not logged activities
- Adding Columns
 - Table Versioning
- LOADs
- Compression dictionary rebuilds

- Compressed rows require a compression dictionary to decompress
- Which compression dictionary?
- REORG kept/redefined CD?
- Understanding the CD layout
- How to reverse engineer the CD?
- How volatile is the structure?

SYSIBM.SYSLGRNX

Complete your session evaluations online at www.SHARE.org/Seattle-Eval

- Prints log records from active or archive logs
- Breaks up the physical records into logical records
 - Still unformatted
- Useful for debugging your DYI code

DB2 LOG ANALYSIS TOOL

- Provides robust:
 - Reporting/Auditing
 - Recovery
 - Replication
- Always day one support for new DB2 versions
 - Even DB2 11 with the RBA size change
- Extensive use of ZIIP processors

LAT Reporting

SHARE, Educate - Network - Influence

- General report and detail report
- Custom reports by filter:
 - Authid
 - Plan
 - Table owner/name
 - Database, table space
 - ID (OBID, PSID, DBID)
 - Time range
 - URID
 - Activity (U/I/D)


```
V3.5.0 ----- Generate database activity report (general) ---- SC01/SS1A
COMMAND ===>
*DB2 subsystem name..... SS1A
 (SSID)
*Action.... E
 (E - Edit, S - Submit)
Job Identifier.....
*Generate details..... Y
 (Y/N)
*Data Sharing Mode..... Y
 (Y/N)
*Specify logs..... N
 (Y/N)
*LOAD options..... N
 (Y/N)
Misc flags.....
 (X - Bypass SYSLGRNX,
 P - Include partial recovery points,
 H - High speed mode)
*Output flags..... GS
 (B - Bypass reports, G - General, S - Summary,
 X - Extended, T - Transaction,
 Q - Quiet time, I - Impact,
 J - Impact by row, F - Commit Frequency,
 C - Continuous mode file)
Log range:
Start/End Date-Time.... 2014/01/11 - 00:00:00 / 2014/09/01 - 00:00:00
Start/End RBA (URID)...
Start/End LRSNs.....
Continuous mode file...
```


```
V3.5.0 ----- Generate database activity report (general) ---- SC01/SS1A
COMMAND ===>
 More:
Start/End Date-Time.... 2014/01/11 - 00:00:00 / 2014/09/01 - 00:00:00
Start/End RBA (URID)...
Start/End LRSNs.....
Continuous mode file...
*Resolve started UOWs... N
 (Y/N)
*Override GMT offset.... N
 (Y/N)
 with this GMT offset.. +00:00
Filters for log data:
 (Y/N)
*Show UPDATEs.... Y
*Show DELETES..... Y
 (Y - Yes, N - No,
 X - Yes, but exclude mass deletes)
 (Y - Yes, N - No, X - Yes, but exclude loads)
*Show INSERTs.... Y
*Show rollbacks..... N
 (Y - Yes, N - No, 0 - Only)
*Compensation recs..... N
 (Y/N)
*Include LOB/XML data... N
 (Y/N)
*Show uncommitted..... N
 (Y/N)
*Include catalog data... N
 (Y/N)
*Misc filters.... Y
 (Y/N)
*Object filters..... A
 (N - None, M - By Name,
 I - By IDs, A - Advanced)
*Filter file usage..... N
 (N - None, S - Save, E - Edit, U - Use)
 Filter file name.....
```


- Dropped object
 - Support this effort though DML
- Surgical transaction removal
 - Through SQL engine
- Recovery to earlier state using SQL engine
 - Backwards or forwards

- Create load files for other DB2 systems
- Create CSV, EBCDIC files
- Create fixed column output files (v3.5)

- The DB2 LOG contains a wealth of data that can be used for:
 - Auditing
 - Replication
 - Recovery
- It can be processed by home-grown programs
- IBM DB2 Log Analysis Tool is a good alternative

References

- http://www-03.ibm.com/software/products/en/db2lat
- DB2 Admin Guide (Chapter 14)

Everything You Wanted to Know about DB2 Logs, but Were Afraid to Ask

Paul Pendle, Rocket Software Session: 16906

SHARE is an independent volunteer-run information technology association that provides education, professional networking and industry influence.