Myths and Truths about SQL Server Transaction

Simon Cho

Blog: Simonsql.com Simon@simonsql.com

Please Support Our Sponsors

SQL Saturday is made possible with the generous support of these sponsors. You can support them by opting-in and visiting them in the sponsor area.

Local User Groups

Orange County User Group

2rd Thursday of each month bigpass.pass.org

Los Angeles User Group

3rd Thursday of each odd month sql.la

Malibu User Group

3rd Wednesday of each month sqlmalibu.pass.org

San Diego User Group

1st & 3rd Thursday of each month meetup.com/sdsqlug meetup.com/sdsqlbig

Los Angeles - Korean

Every Other Tuesday sqlangeles.pass.org

Who we are?

- SQLAngeles.com
 - Official Local Chapter group in SQLPASS.org
 - Only the community speak in Korean in SQL PASS.

- Blog: Simonsql.com/SQLmvp.kr
- Email : <u>SQLAngeles@sqlpass.org</u>,
 <u>SQLAngeles@gmail.com</u>

Study Book

- Microsoft SQL Server
 2014 Unleashed
 - https://www.amazon.com/M icrosoft-SQL-Server-2014-Unleashed/dp/0672337290

Question 1.

Is it working?

```
BEGIN TRAN A
 INSERT [Tbl] values('A')
 BEGIN TRAN B
 INSERT [Tbl] values('B')
 Obviously Not. transaction will obviously Rollback transaction will rollback everything.
 ROLLBACK TRAN B
COMMIT TRAN A
```

Question 2.

```
BEGIN TRAN AAAA
 INSERT [Tbl] values('A')
 No? Answer is testion don't care the name.

No? Answer is testion don't care the name.

No? Answer is testion don't care the name.
 BEGIN TRAN BBBB
 WINY! ITAINS ACTION DOESN'T BECAUSE RESTED TO A PROSTED TO THE TIGHT
 Deciduse hears look at inside transaction is
 INSERT [Tbl] values('B')
 COMMIT TRAN AAAA
 No? Answer is Ves.
COMMIT TRAN BBBB
```

Is it working?

Question 3

Is it working it is row deletion. Change the per can be with row deletion table change.

Why? Truncate table change the change of the per can be seen system table change.

Why? Truncate table change.

Why? Truncate table change.

Why? Truncate table is no logging for the per can be seen table change.

Why? Truncate table is no logging for the per can be seen table.

The per can be seen table change.

The per can be seen table is no logging for the per can be seen table.

The per can be seen table is no logging for the per can be seen table.

The per can be seen table is no logging for the per can be seen table.

The per can be seen table is no logging for the per can be seen table.

The per can be seen table is no logging for the per can be seen table.

The per can be seen table is no logging for the per can be seen table.

The per can be seen table is no logging for table is no logging for the per can be seen table.

The per can be seen table is no logging for table is no logging for the per can be seen table.

The per can be seen table is no logging for table is no logging for the per can be seen table.

The per can be seen table is no logging for table is no lo Remember, this is RDBMS, which Kernemper, this is kultimis. which which can be really all DDL statement can be really all DDL statement.

Demo - Nested Transaction

Question 4.

Which recovery mode is the fastest for this query?

```
Truncate table Table1
 Hint: This table doesn't have any
 GO
 Jenniery all same disregarding
  INSERT INTO Table1
  SELECT TOP 1000000 'A'
 recovery mode. ment itself the Statement itself the
 FROM sys.objects a
 CROSS JOIN sys.objects b
 CROSS JOIN sys.objects c
 CROSS JOIN sys.objects d
 CROSS JOIN sys.objects e
 CROSS JOIN sys.objects f
A. SIMPLE Recovery mode
```

B. BULK LOGGED Recovery mode

C. FULL Recovery mode

Question 4 - Solution

- Minimal Logging within Simple or Bulk_Logged Mode.
 - Minimally Logged, No Logging.

```
Truncate table Table1 GO
```

```
INSERT INTO Table1 WITH(TABLOCK)

SELECT TOP 1000000 'A'

FROM sys.objects a

CROSS JOIN sys.objects b

CROSS JOIN sys.objects c

CROSS JOIN sys.objects d

CROSS JOIN sys.objects e

CROSS JOIN sys.objects e
```

A. SIMPLE Recovery mode

B. BULK_LOGGED Recovery mode

C. FULL Recovery mode

How much faster? Depends on system. In my work station,
And times less 10 10 times faster

Saturday

Demo - Minimal Logging

What is Recovery Mode?

- Full
 - Log backup required
 - Full logging everything
 - Note: Starting SQL 2008, some statement can be small logged even in full recovery mode.

Simple

- Automatically reclaims log space.
- No log backup
 - Log chain is broken Not able to restore Point-in-time
- Fully Support minimal logging operation

Bulk_Logged

- Log backup required
 - Note: The log size pretty much same as full recovery mode even the minimal logging operation.
- Fully Support minimal logging operation
- Log chain is NOT broken. Means, Log backup required.
- Purpose: Temporary change recovery mode for Minimal logging STMT in Full logging Database.
 - Note
 - Unfortunately, Mirrored database can't changed.
 - When transactional replication is enabled, most of statement fully logged even Bulk Logged mode

3 things for TX error handling

1. @ @ TranCount

- It can determine nested transaction.
- It doesn't know un-committable transaction.

2. XACT_STATE()

- 1 : Commitable active TX.
- 0 : No active TX.
- -1 : Uncommitable active TX.
- It can determine un-committable transaction.
- It doesn't know nested transaction.

3 things for TX error handling - Cont

3. SET XACT_ABORT

 On: In case of run-time error, the entire TX is terminated and rolled back.

- Off(Default): [in some cases only] the Transact-SQL statement that raised the error is rolled back and the transaction continues processing.
 - Note *: Depending upon the severity of the error, the entire transaction may be rolled back even when SET XACT_ABORT is OFF.

Rollback Transaction

- Rollback Tran
 - Do NOT print any error message
 - Rolls back all inner transactions
 - @@TRANCOUNT system function to 0

Question 5.

```
CREATE PROCEDURE USP_INNER_TRAN
@output varchar(255) OUTPUT
AS
BEGIN
SET NOCOUNT ON;
  BEGIN TRANSACTION
  BEGIN TRY
 SELECT 1/0 -- Bug
 COMMIT TRANSACTION
 SELECT @output = 'DONE'
  END TRY
  BEGIN CATCH
 ROLLBACK TRANSACTION
 SELECT @output = 'FAIL'
  END CATCH
Return 0
END
GO
```


Question 5. - Cont

```
BEGIN TRANSACTION
 • Is it working?
 BEGIN TRY
 DECLARE @output VARCHAR(255)
 EXEC USP INNER TRAN @output=@output OUTPUT
 SELECT 'InTry' AS WhereWeAre
 , @@TRANCOUNT
 , @@ERROR AS Error
 , ERROR MESSAGE() AS ERR_MESSAGE
 COMMIT TRANSACTION
END TRY
BEGIN CATCH
 SELECT 'InCatch' AS WhereWeAre
 , @@TRANCOUNT
 , @@ERROR AS Error
 , ERROR_MESSAGE() AS ERR_MESSAGE
 ROLLBACK TRANSACTION
END CATCH
```


Question 5. - Cont

```
BEGIN TRANSACTION
 • Is it working?
 BEGIN TRY
 DECLARE @output VARCHAR(255)
 EXEC USP INNER TRAN @output=@output OUTPUT
 (1 row(s) affected), State request has no corresponding BEGIN TRANSACTION request has no corresponding BEGIN TRANSACTIO
 SELECT 'InTry' AS WhereWeAre
 , @@TRANCOUNT
 , @@ERROR AS Error
 , ERROR_MESSAGE() AS ERR_MES
 COMMIT TRANSACTION
END TRY
BEGIN CATCH
 SELECT 'InCatch'
 @@TRANO
 ROLLBACK
END CATCH
```

Question 6

```
CREATE PROC TestTran

 Anything wrong this SP?

AS
BEGIN
 DECLARE @Err INT
 BEGIN TRANSACTION
  BEGIN TRY
 SELECT * FROM [TypoNoTable]
 COMMIT TRAN
  END TRY
  BEGIN CATCH
 SET @ERR = @@ERROR
 IF @Err <> 0 BEGIN
 RAISERROR('Encountered an error, rollback', 16,1)
 IF @@TRANCOUNT <> 0 BEGIN
 ROLLBACK
 END
 RETURN (@ERR)
 END
  END CATCH
END
GO
EXEC TestTran
```


Demo – Exception Case

Best Practices to Compose SP

Goal

- Transaction match (Begin and Rollback/Commit)
 - It's not simple
 - Try catch isn't perfect.
 - Avoid Nested transaction for easy handling
- Error logging for troubleshooting
 - Need to save Enough information in case of error
- What we need to do?
 - Define Return code and return it properly
 - Use Raiserror statement
 - Transaction Handling
 - Logging for error message

Best Practices to Compose SP

- Try Catch isn't enough for Error Handling
- Basic Rule
 - Set XACT_Abort on
 - Set Nocount on
 - Define return code SP and check the return code.
 - Avoid nested transaction
 - Inner SP need to check transaction status first before begin transaction
 - Transaction should be short enough
 - Execute plan, Minimal Logging
 - Commit and Rollback transaction at the end.
 - Use Goto statement to handle Commit/Rollback

Best Practices to Compose SP

- Errors
 - Expected Error
 - In case of parameter data wrong
 - Return is wrong
 - UnExpected Error
 - Not expected error
 - Logical bug
 - Any Unexpected system error : Server down...
- Consider Global Error Logging table
 - Global
 - Database should be online all the time.
 - Consolidated error table
- Error handling using GoTo statement.
 - This is old fashion. But, it's still best I thought.

Demo - Best Practices SP Structure

Bulk Recovery Mode

- Protects against media failure.
- Normal transaction(Full logging Transaction)
 - Same as Full recovery mode.
- Minimal logging operation
 - Provides the best performance and least log space usage.
 - LDF file doesn't have full traction log.
 - Point-in-time is NOT available.(StopAt doesn't allow)
 - Log backup is contain whole page(extent) data.
- Please check below URL before change Bulk recovery mode.
 - https://technet.microsoft.com/en-us/library/ms190692.aspx
 - https://msdn.microsoft.com/en-us/library/ms179451.aspx

Bulk Recovery Mode - Cont

- There is risk.
- But, performance gain is very big.
- And it's required only Target DB.
- Ex) how to use
 - Temporary change to Bulk recovery mode for Minimal logging STMT in Full logging Database.
 - Run the log backup more frequently.
 - Change back after minimal logging operation.

Q&A

Simon@simonsql.com

Welcome for any SQL question. Please feel free to email me.

