

::ISUG

Archive Database Access in ASE

Mike Harrold, Executive Director International Sybase Users Group

SYBASE

::ISUG

Archive Database Access in ASE

Graham Ivey, Senior Staff Engineer Sybase, Inc.

SYBASE*

Motivation – Offline DBCC

- The ability to run DBCC checks directly on a database dump using some (offline) utility:
 - Does not impact production
 - Is not constrained by a small maintenance window
 - Does not require additional disk space

Motivation – Object Level Restore

- The ability to recover a single object (like a table) from a database dump
 - An unqualified delete or update is accidentally done on a table
 - Data corruption has occurred within a table (never!!)
- Reloading an entire database dump impacts production because it is time consuming
 - Particularly if only a small table needs to be restored

Motivation – Load Sequence Verification

- The ability to know that:
 - The database dump can be loaded
 - The transaction logs can be successfully applied to the database
- This will guarantee that the entire load sequence will work if there is a catastrophic data loss

General Solution

- Archive Database Access (ADA)
- This provides the means of constructing (or virtualising) a database on top of a database dump
- The virtualised database is called an archive database

General Solution (cont)

- An archive database looks and behaves like a traditional read-only database
- The majority of the database pages are stored within a database dump that has been taken earlier with DUMP DATABASE
- Similar to a standby database except
 - Made available *much* quicker (no data copying by LOAD DATABASE)
 - Consumes little traditional disk storage

Solution for Offline DBCC

- An archive database looks like any read-only database
- DBCC checks may be run against it
 - The database can be made available on any ASE that has access to the dump file and thus need not affect production in any way
 - The maintenance window can be as big as is needed
- Caveat
 - DBCC checks against an archive database are not truly offline
 - There is no small, standalone utility that validates the contents of the dump
 - The utility is ASE itself!

Solution for Object Level Restore

 Use SELECT INTO from the archive database into the target database:

- Use CIS and SELECT INTO or bcp if the archive database is available on a server other than the target server
- Caveat
 - This is not equivalent to a LOAD TABLE command
 - Index entries are not restored automatically. They are restored by virtue of inserting restored rows into the target table

Solution to Load Sequence Verification

- Like a standby database, transaction logs can be applied to an archive database
- Load sequence verification can therefore be done
- The ability to apply transaction logs allows for both DBCC checks and object-level restore to be done using an up-to-date version of the database

Components of an Archive Database

An archive database consists of:

- A database dump (the archive)
- A traditional database (known as a scratch database) that hosts a new system table called sysal tusages
- Rows in the sysusages, sysdevi ces and sysattri butes tables in the master database
- Some traditional disk storage used to store any modified or newly-allocated pages. This is called the *modified pages section*
- Optionally, a transaction log dump

Components of an Archive Database

The Database Dump

- The database dump:
 - Only stores a subset of pages of the dumped database
 - Is used as a repository for unmodified pages
 - Read-only. Changes cannot be made to the database dump
- ASE sees the database dump and its stripes as database devices (in sysdevices) that are useable by the archive database only

The Modified Pages Section

- An archive database is read-only
- However, a certain amount of write activity is needed for permissible operations
 - Database recovery in order to make the archive database consistent
 - DBCC commands that perform fixes so that coherent versions of tables can be restored
- Modified and newly-allocated pages must be stored somewhere other than the database dump
- Every archive database is allocated an amount of traditional database storage for this. This is called the modified pages section

The Modified Pages Section (cont)

- The modified pages section is reflected as rows in the sysusages table in much the same way that space allocated to a traditional database is
- The modified pages section:
 - Is allocated when the archive database is created
 - Can be extended when necessary, to accommodate more modified and newly-allocated pages
- Together, the database dump and the modified pages section provide the storage for the archive database

Sysaltusages and the Scratch Database

- sysal tusages is a new data-only locked system table (datarows)
 - Like sysusages for a traditional database, it is used to perform logical-to-virtual page mapping for the archive database
 - Because of the highly fragmented nature of an archive database, it has many more rows than sysusages
 - As a result, it is not stored in the master database
 - Instead it is stored in a scratch database
- The scratch database is a traditional database that simply hosts sysal tusages

Sysaltusages and the Scratch Database (cont)

 A database can be designated as a scratch database using:

```
sp_dbopti on <dbname>, "scratch database", "true"
```

- It is preferable that the scratch database is dedicated to the purpose of hosting sysal tusages:
 - sysal tusages is quite volatile
 - Truncate log on checkpoint can be set on the scratch database
 - The scratch database can be dropped and re-created if needed
- Threshold procedures can be used to manage space within the scratch database

SYBASE

Sysaltusages and the Scratch Database (cont)

- Each archive database can only be assigned a single scratch database
- Multiple archive databases can use the same scratch database
- If you have a large number of archive databases, you may define multiple scratch databases

Sysaltusages Schema

Col umn_name	Туре	Length	Nul I	S
				-
dbi d	smallint		2	0
l ocati on	i nt		4	0
Istart	int		4	0
si ze	int		4	0
vstart	int		4	0
vdevno	int		4	0
segmap	int		4	0
i ndex_name	i ndex_desc	ri pti on		
csysal tusages	cl ustered,	uni que I oc	cated o	on system
index keys				
dbid, location,	Istart			

SYBASE 20

Sysusages and Sysaltusages

Creating an Archive Database

Create and designate a scratch database:

 Create the archive database with the CREATE ARCHIVE DATABASE command

```
create archi ve database <dbname>
  on <devi ce> = <si ze> [, <devi ce> = <si ze>]
  wi th scratch_database = <scratch_dbname>
```

Example, an archive database with a 100 MB modified pages section

```
create archi ve database archi vedb
on datadev3 = 100
with scratch_database = scratchdb
```


Populating an Archive Database

- An archive database is populated using LOAD DATABASE
- The syntax is similar to that of loading a traditional LOAD DATABASE:

```
load database <dbname>
 from <dump_device1>
 [stripe on <dump_device2> ...]
 [with norecovery]
```

For example:

load database archivedb from "/dumps/060415.dmp"

Populating an Archive Database (cont)

- The stripes of the database dump are inserted into sysdevices as if they are database devices
 - They are marked with a special status to indicate that they are used by an archive database
 - The devices are given automatically generated logical devices names SYSDEV\$___<device number>

Populating an Archive Database (cont)

- The data and log pages are not actually loaded. Backup Server is not used. Instead, ASE:
 - Scans the dump building up a map of physically contiguous fragments of pages and their offsets within the dump
 - Creates the relevant rows in the sysal tusages table that reflect the logical-to-virtual page mapping for that contiguous fragment
 - Because the stripe device is seen by ASE as a device within sysdevi ces, the virtual page number of the fragment is like any other virtual page number in sysusages (in 12.5.x, an 8 bit device number plus a 24 bit offset, in 15.0.x, a 32 bit device number plus a 32 bit offset)

Loading an Archive Database (Without Recovery)

- The WITH NORECOVERY option of the LOAD DATABASE command ensures that recovery is not run
- Not supported for traditional database loads
- Allows a database dump to be made visible:
 - In the quickest possible time (no recovery)
 - Using the least amount of space within the modified pages section (since very few pages are modified)
- The database is brought online automatically
- Because recovery has not been run, the database may be both logically and transactionally inconsistent
- Accessible only by a user with sa_role

Loading an Archive Database (With Recovery)

- More normally, WITH NORECOVERY is not specified
- Recovery (redo pass) is run at the end of LOAD DATABASE
- This will result in modified and newly-allocated pages
- When a page is first modified (or newly-allocated) it is automatically remapped to the modified pages section

Bringing the Archive Database Online

ONLINE DATABASE brings the archive database online after the load

online database <dbname>

- Recovery is run (undo pass) as is the case for (normal)
 ONLINE DATABASE)
- This will result in modified and newly-allocated pages
- When a page is first modified (or newly-allocated) it is automatically remapped to the modified pages section

Loading a Transaction Log

 The syntax for LOAD TRAN is the same as that for a traditional database:

```
load tran <dbname>
 from <dump_device1>
 [stripe on <dump_device2> ...]
```

For example:

```
load tran archivedb from "/dumps/060415_01.dmp"
```

- Like LOAD DATABASE, the stripes of a transaction log dump are inserted into sysdevi ces
- Unused devices from the previous LOAD TRAN are removed

Loading a Transaction Log (cont)

- The recovery redo pass is run on the database. Any newly-allocated pages and pages modified for the first time are remapped to the modified pages section
- Unlike LOAD TRAN for a traditional database, LOAD TRAN for an archive database can follow an ONLINE DATABASE command
 - This is to allow the archive database to be useable throughout the load sequence for running DBCC checks and performing object-level restore

SYBASE

Dropping the Archive Database

 An archive database can be dropped using the DROP DATABASE command:

drop database <dbname>

- Rows are removed from:
 - master..sysusages
 - master..sysattributes
 - master..sysdevices
 - master..sysdatabases
 - <scratch database>..sysaltusages

- A page is remapped to the modified pages section when it is first modified or newly-allocated
- The modified pages section is logically divided into two areas (or segments):
 - The permanent changes segment
 - The disposable changes segment
- In general:
 - Any page modified by LOAD DATABASE or LOAD TRAN is mapped to the permanent changes segment
 - Any page modified outside of LOAD DATABASE or LOAD TRAN is mapped to the disposable changes segment

SYBASE

- A maximum of three versions of a page can exist
 - Page 100 is in the dump
 - Page 100 (the version above) is modified by LOAD DATABASE recovery and the new image is stored in the permanent changes segment of the modified pages section
 - Page 100 (the version above) is modified by ONLINE DATABASE recovery and the new image is stored in the disposable changes segment of the modified pages section
- LOAD TRAN is able to follow ONLINE DATABASE by disposing of all the pages stored in the disposable changes segment

33

- Allocation of space to the permanent and disposable changes is maintained automatically
 - Disposable changes segment steals 256 pages at a time from the permanent changes segment
- Described by rows in sysusages
- Any change results in an update of sysusages at the end of the command
- Results in some logging in the master database

Management of the Modified Pages Section (cont)

- At the start of every LOAD DATABASE and LOAD TRAN, all the space in the modified pages section is reallocated to the permanent changes segment
- Use the 15715 trace flag to override this
 - Can reduce sysusages updates at the expense of wasting some space

Management of the Modified Pages Section (cont)

Difficult to size the modified pages section

- Depends on the number of (unique) pages modified and newlyallocated by LOAD DATABASE/LOAD TRAN recovery
- Depends on the number of (unique) pages modified and newlyallocated outside of LOAD DATABASE/LOAD TRAN, even if that page has already been modified by LOAD DATABASE/LOAD TRAN

Experience will help in sizing the modified pages section

- Start small and the modified pages section can be extended where necessary
- Dropping and re-loading the database to reduce the size is not nearly as onerous a task as for a traditional database

38

Extending the Modified Pages Section

 The ALTER DATABASE command can be used to increase the size of the modified pages section:

```
alter database <dbname>
 on <device> = <size> [, <device> = <size>]
```

- The ON clause specifies the size and location of the expansion using traditional database storage
- Can be executed either when the archive database is idle or when it is suspended as a result of running out of space while executing the current command
- In this respect it is much like the suspension that happens when the last chance threshold is hit

SYBASE^{*}

DBCC Commands

- DBCC checks can be run against an archive database in the same way that it is run against any other database
- DBCC commands prevent other users from accessing an archive database while they are executing
 - If you attempt to access an archive database while a DBCC command is being executed, you receive a message saying that the database is in single user mode

DBCC Commands (cont)

- The DBCC commands below are allowed in an archive database:
 - checkstorage
 - checkdb
 - checkcatal og (the fi x option is not supported)
 - checktable
 - checki ndex
 - checkalloc
 - indexalloc
 - tablealloc
 - textalloc
- The FIX option requires the database to be online

DBCC Commands (cont)

- DBCC CHECKALLOC consumes a lot of space in the modified pages section
 - Every allocation page (1 in 256) has information written to it
 - Modified pages are stored in the modified pages section
 - Therefore, the modified pages section must be at least 1/256th the size of the original database
 - True even if you run it with the NOFIX option

Object Level Restore

SYBASE

Compressed Dumps

- Only dumps taken using:
 DUMP DATABASE... WITH COMPRESSION
 DUMP TRAN ... WITH COMPRESSION
 - can be loaded into an archive database
- Dumps taken using the compress: : <n>: : <stri pe>
 syntax are not supported
 - These dumps can be used by first decompressing the stripes using gunzi p
- To load and use a compressed dump a special memory pool must be configured

SYBASE^{*}

Compressed Dumps (cont)

- When ASE reads a page from a compressed dump, it takes a compressed block from the dump, decompresses it, and extracts the required page. The decompression is done using large buffers from a special memory pool
- Each concurrent task uses a maximum of two buffers, one to read the compressed data and another to place the result of the decompression
 - By default, each buffer is 64 KB
 - Therefore, each concurrent task needs 64 (2K) pages
- The size of the pool is configured using:

```
sp_confi gure "compressi on memory si ze", <si ze>
<size> is given in 2 KB pages
```


Compressed Dumps (cont)

- The compression format was changed to allow compressed dumps to be loaded
- The 12.5.4 Backup Server is the component that writes the new compression format. Therefore:
 - Use a 12.5.4 Backup Server to load compressed dumps on a 12.5.3 (or earlier) installation if the dumps were created by a 12.5.4 Backup Server
 - Use a 12.5.4 Backup Server to create dumps on a 12.5.3 (or earlier) installation if the dumps are to be loaded into an archive database
- The 12.5.4 Backup Server understands both 12.5.4 and earlier compression formats

Compressed Dumps (cont)

- In 15.x, the 15.0.2 Backup Server is the component that writes the new compression format. Therefore:
 - Use a 15.0.2 Backup Server to load compressed dumps on a 15.0.1 (or earlier) installation if the dumps were created by a 15.0.2 Backup Server
 - Use a 15.0.2 Backup Server to create dumps on a 15.0.1 (or earlier) installation if the dumps are to be loaded into an archive database
- The 15.0.2 Backup Server understands both 15.0.2 and earlier compression formats

47

Sybase Central

Archive databases are supported in Sybase Central

Availability

- 12.5.4 and 15.0.2
 - create archi ve database
 - I oad database (with and without recovery)
 - online database
 - alter database
 - drop database
 - select, etc
 - dbcc commands (except checkstorage and checkveri fy)
 - Compressed dumps

- 12.5.4 ESD 1 and 15.0.2
 - dbcc checkstorage and checkveri fy

- 12.5.4 ESD 3 and 15.0.2
 - load tran

Performance

- The "load" portion of LOAD DATABASE and LOAD TRAN is significantly faster for an archive database than a traditional database
- There is a small penalty (less than 15%) in accessing an uncompressed archive database
- The penalty for accessing a compressed archive database is much larger

Performance (cont)

- Case 1 (columns 2 and 3 in table)
 - 7 GB database (~4 GB data and ~3 GB log)
 - Table being selected from had 11 million rows (700 MB)
- Case 2 (columns 4 and 5 in table)
 - 13 GB database (~11 GB data and ~2 GB log)
 - Table being selected from had 3 million rows (400 MB)

	Traditional	Archive	Traditional	Archive
load database	13 m	<<1 m	5 m	<<1 m
dbcc checkdb	34 m	33 m	211 m	179 m
dbcc checkalloc	16 m	13 m	50 m	49 m
dbcc checkstorage	11 m	20 m	43 m	40 m
select	5 m	5 m	88 s	99 s
select into	4 m	3 m	279 s	313 s
bcp (out)	14 s	13 s	174 s	199 s

51 SYBASE

Archive Database Caveats and Limitations

- Logging of sysusages updates in the master database
- Large amount of logging of sysal tusages updates in the scratch database
 - Use a database exclusively for the scratch database if possible
 - Use truncate log on checkpoint
- Increase the "number of devices" parameter to account for dump stripe devices
- Archive database is automatically put in single user mode when any command is run that changes the archive database – like DBCC commands

Archive Database Caveats and Limitations (cont)

- Changes made by DBCC commands are not permanent
 - Mapped to the disposable changes segment
 - Lost on next LOAD TRAN
- Read-only
- No use of large buffer pools
- Default data cache only
- Maximum size of any stripe must be at most 32 GB (12.5.x only)
- No upgrade done. Across minor versions this is not generally an issue

Archive Database Caveats and Limitations (cont)

- No free space thresholds
- Cannot be replicated
- No fail over in a High Availability system
- No DISK REFIT
- No cross-architecture load
- Tape dumps are not supported
- Remote dumps (using the AT syntax) are not supported
- Cannot specify the recovery order with sp_dbrecovery_order

Possible Future Additions

- Allow an archive database that has been used to load an entire load sequence, to be dumped
 - No (or little) data copy involved in the dump phase
 - Dump consists of the original database dump and the modified pages section
 - The consolidated dump can be loaded into a traditional database
 - No need for a lengthy LOAD TRAN sequence
- Allow UPDATE STATISTICS to be run
 - Use optdiag to export statistics from archive database into production database