Troubleshooting Transactional Replication

Chris Skorlinski

http://blogs.msdn.com/CHRISSK http://blogs.msdn.com/REPLTALK

Agenda

How Transactional Replication Works

- LogReader Agent Reader and Writer Threads
- Distribution Agent Reader and Writer Threads

Tools to Monitor Replication

- Replication Monitor and Tracer Tokens
- Profile Trace and Perfmon
- Agent Stats

Key Take Aways for Transactional Replication

Log Reader Agent Internals (logread.exe) - Sequence of Steps

Calls **sp_MSadd_LogReader_History** to write to MSLogReader_History – "Starting Agent"

sp_MShelp_logreader_agentid – Obtain log reader agent specific information for that publication

sp_MShelp_profile – Obtains profile information for the log reader

MSadd_logreader_history to write MSlogreader_history - "Initializing"

sp_MSget_last_transaction - determine where the log reader agent left off reading the log.

Read the transaction log - sp replcmds (will cover in detail in next slide)

Processes the returned commands from the sp_replcmds in batches of 27 commands by calling

sp_MSadd_repl_commands_27hp once for each batch of 27 commands

Marks this transaction as committed in distribution database by using sp_repldone procedure

Adjusts the identity range if necessary and if you are using Automatic Identity Range Management y calling **sp MSpub adjust identity**

Calls sp_MSget_last_transaction to check the last transaction read and stored in

MSReplication_transactions table

When all transactions are read, LogRead.exe calls **sp_MSAdd_logreader_history** and writes message to MSLogReader history "1 transactions with 9 commands were delivered"

Distribution Agent Internal - Sequence of Steps

master.db.sp_msget_jobstate – get the status of the job (if it is already started)

sp_Msadd_distribution_history - MSDistribution_history - Starting agent

sp MSSubscription Status - whether subscription has expired or the snapshot is ready

sp_server_info- determines the collation

sp_mshelp_subscriber_info - retrieve subscriber information

sp mshelp subscription agentid - determine the name of the distribution agent

sp_Msadd_distribution_history – Initializing message – Msrepl_distribution_history

sp Msadd distribution history - Connecting to Subscriber - Msrepl distribution history

so_datatype_info – to determine the data type mapping necessary to create the tracking table necessary for the Distribution agent

sp_MScheck_subscribe on subscription database – verifies that SQL Server Agent account is in sysadmin and db owner role in subscription database

sp_mscreate_sub_tables on subscriber in subscription database – creates MSSusbcription_agents and MSreplication_subscriptions tables

Sp_MSinit_Subscription_agent – updates the Subscription agent information on subscription database Retrieves transaction_timestamp and subscription_guid to determine what Distribution agent has already replicated to the Subscriber. **Transaction_timestamp** correlates to **xact_seqno** column in

MSReplication_transactions table in distribution database. All values large than the xact_seqno will be replicated

If we are doing initial sync, Distribution Agent calls sp_MSupdatelastsyncinfo which updates

MSreplication_susbcriptions and MSSusbcription_agents table

Starts to retrieve all transactions and their corresponding commands from MSReplication_transactions and MSreplication_commands table where transaction_timestamp column in subscription database < xact_seqno column in MSreplication_transactions table. Applies the transaction using **sp_MS_get_repl_commands** procedure

Issues dynamic SQL to update the **MSreplication_subscriptions** table with the last delivered transaction ID **sp_MSDistribution_history** to write the **MSrepl_distribution_history** table with status message "19 transaction(S) with 19 command(s) were delivered"

LogRead.exe

- 1) Reader
- 2) Writer

Distrib.exe

- 3) Reader
- 4) Writer

LogReader Latency

Slow Reader

- Agent History Stats
- SQLDiag, SQL ReadTrace.tblBatches, perfmon.msc
- Unexpected light Jb volume?
- How big is the Tran
- Ratio Replicated/Non-Replicated/Non-Replicated/

- Blocking at the Distribution Database
- How large is the Distribution Database?
- Reindex Replication System Tables
- How are the Cleanup Jobs running?
- We too wish drives were faster
- Sometimes it is the network

LOGREADER AGENT Statistics

Execution time (ms): 3620955

Work time (ms): 19926

Distribute Repl Cmds Time(ms): 7997

Fetch time(ms): 15602

Repldone time(ms): 721

Write time(ms): 1201

Num Trans: 166 Num Trans/Sec: 8.330824

Num Cmds: 12808 Num Cmds/Sec: 642.778280

MSlogreader_history

```
<stats state="1" work="9" idle="295">
 <reader fetch="8" wait="0"/>
 <writer write="9" wait="0"/>
 <sincelaststats elapsedtime="304" work="9" cmds="52596"
 cmdspersec="5753.000000">
 <reader fetch="8" wait="0"/>
 <writer write="9" wait="0"/>
 </sincelaststats>
 </stats>
```

STATE	Indication
1	Normal Log
2	Reader Thread has to WAIT for Writer
3	Writer Thread has to WAIT for Reader

Distribution Agent Latency

Slow Reader

- Agent History Stats
- SQLDiag SQ Nexus, ReadTrace.tblBatches, perfm. ery plans? blocking?
- Unexpected wolume?
- How big is the Distr July 19 B?

Slow Writer

- Blocking at Subscriber
- Subscriber Performance
- Subscriber Triggers?

Distribution Agent Statistics

Total Run Time (ms): 603349 Total Work Time: 20124

Total Num Trans : 38 Num Trans/Sec : 1.89

Total Num Cmds : 9192 Num Cmds/Sec : 456.77

Total Idle Time : 580185

Writer Thread Stats

Total Number of Retries : 0

Time Spent on Exec : 8833

Time Spent on Commits (ms): 15 Commits/Sec : 0.89

Time to Apply Cmds (ms) : 20124 Cmds/Sec : 456.77

Time Cmd Queue Empty (ms): 14006 Empty Q Waits > 10ms: 307

Total Time Request Blk(ms): 594191

P2P Work Time (ms) : 0 P2P Cmds Skipped : 0

Reader Thread Stats

Calls to Retrieve Cmds : 129

Time to Retrieve Cmds (ms): 16083 Cmds/Sec : 571.54

Time Cmd Queue Full (ms): 4555 Full Q Waits > 10ms: 41

Distribution Agent Statistics

Total Run Time (ms): 493135 Total Work Time: 305046

Total Num Trans : 17 Num Trans/Sec : 0.06

Total Num Cmds : 1238 Num Cmds/Sec : 4.06

Total Idle Time : 185049

Writer Thread Stats

Total Number of Retries : 0

Time Spent on Exec : 303735

Time Spent on Commits (ms): 16 Commits/Sec : 0.03

Time to Apply Cmds (ms) : 305046 Cmds/Sec : 4.06

Time Cmd Queue Empty (ms): **3523** Empty Q Waits > 10ms: 71

Total Time Request Blk(ms): 188572

P2P Work Time (ms) : 0 P2P Cmds Skipped : 0

Reader Thread Stats

Calls to Retrieve Cmds : 45

Time to Retrieve Cmds (ms): 3822 Cmds/Sec : **323.91**

Time Cmd Queue Full (ms): 296010 Full Q Waits > 10ms: 9

MSdistribution_history

READER Thread WAITED only 7 seconds for WRITER WRITER Thread WAITED 212 seconds

Why is the WRITER waiting? Investigate performance of sp_MSget_repl_commands

Troubleshooting Tools

Agent Parameters (Output and/or HistoryVerbose)

Stats in Distribution Agent History Table End-2-End tracking with Tracer Tokens

Stats in Log Reader Agent History Table

Transactional Replication Key "Take Away"

Just 2 EXEs, few SPs and couple tracking table

Tune like you would for other application

Plan for when it Breaks

Script the Publication, Transaction Log Growth, Restore databases, Manually Merge Data

Many Tools and Techniques to analyze Replication Performance

DMVs, Profile Trace, Perfmon, Tracer Tokens, Agent Stats, 3rd Party Tools

The bigger the data the bigger the problems

Database Size, Data Volumes, Startup Time, Index Maintenance

"The more they over think the plumbing, the easier it is to stop up the drain."

http://blogs.msdn.com/ReplTalk

http://blogs.msdn.com/CHRISSK

