

Strategic Sponsor

Gold Sponsors

Silver Sponsors

Technical Partners

Academic Partners

Wyższe Szkoły Bankowe

Media Partners

SQL Server Transaction Log from A to Z

Paweł Potasiński

Product Manager Data Insights pawelpo@microsoft.com

http://blogs.technet.com/b/sqlblog_pl/

Why About Transaction Log (Again)?

http://zine.net.pl/blogs/sqlgeek/archive/2008/07/25/pl-m-j-log-jest-za-du-y.aspx

Agenda

- Introduction
- Log Architecture
- Log Nature
- Tools
- Checkpoints
- Log Flushes and Limits
- Waits
- SQL Server 2014

Introduction to Transaction Log

- Captures changes that occur in the database
- Changes occur here first (mostly)
- Implements Atomicity & Durability of ACID
- Written sequentially, so one is enough per database
- Memory-Optimized Tables have different logging semantics
- Useful for data recovery

Recovery Models

- Simple Recovery
 - No log backups allowed
 - Potential data loss
- Full Recovery
 - Log backups are a MUST
 - Runaway log file otherwise
- Bulk Logged Recovery Model
 - Save log space with minimally logged operations
 - Makes log smaller, but not log backups
 - TF 610 used for clustered index inserts

Best Practices

- Put the log on a fast drive (SSD, RAID-10, RAID-1)
- Separate log from data (LUNs)
- Turn off AutoShrink
- AutoGrow just as the last resort
- Regularly take transaction log backups

Virtual Log Files (VLF)

- The unit of truncation of the transaction log file
- Generated at log file creation or log file growth

SQL Server 2012 and earlier

Log File Growth	VLFs Added
<= 64MB	4
> 64 MB AND <= 1 GB	8
> 1 GB	16

SQL Server 2014

Is the growth size less than 1/8 the size of the current log size?

NO

YES

Create 1 new VLF equal to the growth size

The Number of VLFs Matters

- Too many is bad, too few is also bad
- FIX: https://support.microsoft.com/en-us/kb/2455009
- SQL Server 2012+: https://support.microsoft.com/en-us/kb/2882905

Selected row details:

Date 2015-05-10 15:53:28

Log SQL Server (Current - 2015-05-11 00:50:00)

Source spid31s

Message

Database TestLogDBManyVLFs has more than 10000 virtual log files which is excessive. Too many virtual log files can cause long startup and backup times. Consider shrinking the log and using a different growth increment to reduce the number of virtual log files.

VLF Reuse

- A VLF can be reused if:
 - No active transactions are in the VLF or previous VLFs
 - No "unreplicated" transactions are contained in the VLF
- Occurs at Checkpoint in the Simple Recovery Model
- Otherwise, ONLY occurs at log backup

Use sys.databases (log_reuse_wait_desc) to check why log cannot be reused

VLF Reuse (ctnd)

Log_reuse_wait_desc in sys.databases

- NOTHING
- CHECKPOINT
- LOG_BACKUP
- ACTIVE_BACKUP_OR_RESTORE
- ACTIVE TRANSACTION
- DATABASE_MIRRORING
- REPLICATION
- DATABASE SNAPSHOT CREATION
- LOG_SCAN
- OTHER_TRANSIENT

Log Blocks & Log Records

Log Block

- The atomic unit of physical commit to a log file
- Contains a Header, Log Records, and a Slot Array
- Size from 512B to 60KB

Log Record

- An atomic database change
- Identified by Log Sequence Number
- Not only associated with committed transactions

Log Sequence Number (LSN)

- Uniquely identifies a Log Record
- Monotonically increasing
- VLF Number: Log Block Offset: Slot Number
 - Every time a VLF is reused, it is given a new file sequence no

StartOffset FSeqNo Status Parity FileSize **DBCC LOGINFO**

Current LSN

00000026 00000036:0040

00000026:0000004f:0001

00000026:00000050:0002

00000026:00000050:0003

00000026:00000052:0001

00000026:00000053:0001

00000026:00000053:0002

00000026:00000053:0002

00000026:00000053:0003

fn_dblog

Checkpoint

Minimizes the REDO portion of recovery

- Writes modified (dirty) buffer pages to disk (data file)
- Writes <u>ALL</u> dirty pages to disk transaction state does not matter
- Can be very IO intensive

- Does not remove pages from the buffer pool
- Lazy Writer does this when there is pressure

Checkpoint Options

- Option 'recovery interval' on the instance level
- In SQL Server 2012+ also on the database level
 - "Indirect checkpoint"

sp_configure 'recovery interval'

ALTER DATABASE AdventureWorks2012

SET TARGET_RECOVERY_TIME = 90 SECONDS

GO

SELECT name, target_recovery_time_in_seconds

FROM_sys.databases

Demo

LOG NATURE
DIGGING IN THE LOG

Tools for Transaction Log

- DBCC SQLPERF(LOGSPACE)
- DBCC LOGINFO
- sys.fn_dblog()
- sys.fn_dump_dblog()

- DMVs & system views
- Extended Events
- Trace flag 3004 (info on file growth in SQL Server logs)

Log Flushes

- On hidden scheduler
- Waiting on LOGMGR_QUEUE
- Processes completed log writes
- Background tasks LOG WRITER

Transaction Log Manager Limits

- Number of oul
 - SQL 2012/S(
 - SQL 2005 I
- Number of ou
 - SQL 2012 -
 - Prior version
- No new IO issu
- Wait type LOG
- http://blogs.n log-performar

ing-transaction-

Log Wait Types

WRITELOG

- Waiting on IO to Log file
- Slow disk possible
- Check log disk counters
- sys.dm_io_pending_io_req uests

LOGBUFFER

- Waiting on a free log buffer
- All log buffers in use
- This causes flushing not fast enough

LOGMGR_RESERVE_APPEND

- Couldn't grow the log
- Waiting on log truncation
- Check sys.databases log_reuse_wait_desc

ASYNC_IO_COMPLETION

 Can be for "zeroing" out a transaction log file during log creation or growth

https://sqlserverperformance.wordpress.com/tag/dmv-queries/

Demo

TRANSACTIONS, WAITS, MONITORING

SQL Server 2014: In-memory OLTP

- All logging for memory-optimized tables is logical
 - No log records for physical structure modifications
 - No index-specific / index-maintenance log records
- Log Records
 - Contains a log record header followed by memory optimized-specific log content
 - Are written only on a commit, no UNDO information is logged
 - None for Non-durable tables (SCHEMA_ONLY)
 - No Minimal –logging, everything is fully logged
 - Each physical log record is 24 KB
 - Logical records can exceed that limit and are chained
- New function sys.fn_dblog_xtp()

SQL Server 2014: Delayed Durability

- Transaction commits logged asynchronously
- Set at database devel or ATOMIC block
 - DISABLED normal behavior durability guaranteed
 - ALLOWED allowed at the database level,
 - Transaction has to specify durability options, default is a durable transaction
 - COMMIT TRAN...... WITH (DELAYED_DURABILITY=ON)
 - FORCED changes default durability for the database to "delayed"

```
CREATE PROCEDURE MyProc
WITH NATIVE_COMPILATION, SCHEMABINDING, EXECUTE AS OWNER
AS BEGIN ATOMIC WITH

(DELAYED_DURABILITY = ON,
TRANSACTION ISOLATION LEVEL = SNAPSHOT,
LANGUAGE = N'us_english')
-- Insert T-SQL here...
END
```

```
ALTER DATABASE Hekaton

SET DELAYED_DURABILITY = FORCED

GO
```


Recap

- Log file performance is critical to SQL Server performance
- Always have your backup strategy ready
- There are tools helpful for log maintenance
- Be aware of the new features in SQL Server 2014

Questions? PAWELPO@MICROSOFT.COM

Strategic Sponsor

Gold Sponsors

Silver Sponsors

Technical Partners

Academic Partners

Wyższe Szkoły Bankowe

Media Partners

