

Troubleshooting Always On Latency and Failovers

Sourabh Agarwal, Senior Program Manager, Microsoft

Sourabh Agarwal

Sr. Program Manager, Microsoft

BIOGRAPHY POINT ONE

SQL Tiger PM for HADR and Data Replication for In-Market versions of database engine

BIOGRAPHY POINT TWO

Previously, with Microsoft Consulting Services, specializing in Designing and Optimizing SQL Deployments, HADR, Microsoft Azure, and PowerShell Scripting.

Explore everything PASS has to offer

Free online webinar events

Local user groups around the world

Free 1-day local training events

Online special interest user groups

Business analytics training

Get involved

Session evaluations

Your feedback is important and valuable.

Agenda

What is Always On Always On Basics **Always On Lease Timeout** Always On Health Check Understanding Always On Data Sync Latency Troubleshooting Always On Latency **Troubleshoot Latency using Extended Events** Troubleshooting Latency using SSMS **Understanding Always On Failovers** Troubleshooting Always On Failovers **Troubleshooting Tools Troubleshooting Automatic Failures Troubleshooting Lease Timeout Troubleshooting Unexpected Failover**

What is Always On

- Integrated, Flexible HADR solution, introduced in SQL 2012
- Up to 8 Secondary Replicas
 - Two Sync Replicas, Automatic Failovers
 - Remaining Async Replicas, Manual Failover
- Physical Data Movement
- Uses Lease Renewal system for resource ownership and eliminate split brain scenarios
- Health monitoring from both within SQL Engine and through Windows Cluster

Always On Lease Renewal Process

Every ¼ of the Lease Timeout Setting
Simple handshake process between SQL and Resource DLL
Runs outside of SQLOS and at a higher priority
Enabled at Failover_Condition_Level 1

Resource DLL Lease Thread	Server Lease Worker/Thread	
SetEvent(Client Event)		
	WaitForSingleObject(Client Event)	
WaitForSingleObject(Server Event)	SetEvent(Server Event)	
Wait for 1/4 the Lease Timeout	Repeat Loop Until Shutdown or Lease Expires	

Always On Health Check

Initiated by the WSFC Resource DLL running in RHS.exe Executes sp_server_diagnostics against the SQL Server Sp_server_diagnostics runs every 1/3rd of Health Check Timeout setting Two scenarios under could lead to failover

- 1. Failure to return sp_server_diagnostics within the Health Check Timeout internal (default 30 secs)
- 2. Output of sp_server_diagnostics returning an error Failover Condition level 3-5

Troubleshooting Always On Latency

Always On Data Sync Latency

Synchronization Latency can be present because of different reasons

- Transactions committed on Primary but not visible on secondary
 - Redo Thread blocked
 - Slow Redo because of resource constraints
- Transactions appear to be slow on Primary (Sync Commit is slow)
 - Performance Issues on the Primary Delay in Send
 - Flow Control Delay in Transmit
 - Performance Issues on the secondary Delay in hardening

<u>Troubleshooting Tools</u>

- Extended Events
- Performance Counters
- SSMS
- DMV's

XEvents to Track Latency

PRIMARY		
log_flush_start		
log_flush_complete		
hadr_capture_log_block*		
hadr_log_block_compression		
hadr_receive_harden_lsn_message *		
hadr_db_commit_mgr_harden		
hadr_db_commit_mgr_harden_still_waiting		

SECONDARY			
hadr_transport_receive_log_block_message*			
hadr_log_block_decompression			
log_flush_start			
log_flush_complete			
hadr_apply_log_block			
hadr_send_harden_lsn_message*			

Performance Counters

Perf Counter	AG Replica	SQL release
Log Bytes Flushed/sec	Primary	SQL 2012+
Log Pool LogWriter Pushes/sec	Primary	SQL 2016+
Bytes Sent to Replica/sec **	Primary	SQL 2012+
Flow Control/sec	Primary	SQL 2012+
Flow Control Time (ms/sec)	Primary	SQL 2012+
Bytes Sent to Transport/sec	Primary	SQL 2012+
Bytes Received from Replica/sec	Secondary	SQL 2012+
Log Bytes Flushed/sec	Secondary	SQL 2012+
Bytes Sent to Replica/sec	Secondary	SQL 2012+
Flow Control/sec	Secondary	SQL 2012+
Flow Control Time (ms/sec)	Secondary	SQL 2012+
Bytes Sent to Transport/sec	Secondary	SQL 2012+
Bytes Received from Replica/sec	Primary	SQL 2012+

Troubleshoot Latency using XEvents

Demo

Troubleshooting Latency using SSMS

Demo

Troubleshooting Always On Failovers

Always On Failover

Failovers can be divided into two categories

Automatic Failover configured for AG, but failover was unsuccessful

- Databases in AG are not synchronized
- Cluster configuration issues
- Insufficient permissions for NT Authority/System

Unexpected Automatic failover

- SQL Server Always On detects health issue
 - Lease Timeout (System Wide Issues)
 - Health Check Timeout
 - Database Level Health Check (if enabled)
- Windows Cluster detects health issue (e.g. Loss of Cluster Quorum)

Troubleshooting Tools

- 1. Always On Health Session
- 2. SQL Server Error Logs
- 3. Cluster Logs
- 4. Failover Cluster Diagnostics Logs
- 5. System Event Logs

Always On Health Session

XEvents session for Always On Health

4 files of max 5 MB each

Enabled by default

Events Captured

- availability_replica_manager_state_change
- availability_replica_state
- 3. error_reported
- 4. availability_replica_state_change
- Lock_redo_blocked
- Avaliability_group_lease_expired
- 7. Availability_replica_automatic_failover_validation
- 8. hadr_db_partner_set_sync_state

Sp_Server_Diagnostics

Repeat interval of 1/3rd of HealthCheckTimeout setting

Persistent connection to SQL Server

Preemptive thread running on high Priority

Checks for errors in multiple components

System

Resource

query_processing

io_subsystem

Events

Always On Availability Group

Failover Cluster Diagnostics Logs

Information captured by sp_server_diagnostics on Primary replica 10 files of max 100 MB each

Events Captured

- availability_group_state_change
- 2. info_message
- 3. availability_group_is_alive_failure
- 4. component_health_result

ALTER SERVER CONFIGURATION SET DIAGNOSTICS LOG ON ALTER SERVER CONFIGURATION SET DIAGNOSTICS LOG OFF

Lease Timeout Improvements

New descriptive Error messages for Lease Timeout
New Lease States reported by the Extended Events:

availability_group_lease_expired

hadr_ag_lease_renewal

System Performance objects in Cluster Logs

https://support.microsoft.com/en-us/help/3112363/improvements-for-sql-server-alwayson-lease-timeout-supportability-in-s

https://blogs.msdn.microsoft.com/alwaysonpro/2016/02/23/improved-alwayson-availability-group-lease-timeout-diagnostics/

Troubleshooting Lease Timeout

Demo

Always On Unexpected Failover Demo

Bookmarks

SQL Server Tiger Team Blog http://aka.ms/sqlserverteam Tiger Toolbox GitHub http://aka.ms/tigertoolbox SQL Server Release Blog http://aka.ms/sqlreleases BP Check http://aka.ms/bpcheck SQL Server Standards Support http://aka.ms/sqlstandards Trace Flags http://aka.ms/traceflags SQL Server Support lifecycle http://aka.ms/sqllifecycle SQL Server Updates http://aka.ms/sqlupdates Twitter @mssqltiger

Thank You

Session evaluations

Your feedback is important and valuable.

