
MIRRORING:
START TO FINISH

Ryan Adams
Blog - http://ryanjadams.com
Twitter - @ryanjadams
Email – ryan@ryanjadams.com

http://ryanjadams.com/
http://twitter.com/ryanjadams
http://twitter.com/ryanjadams
mailto:ryan@ryanjadams.com

Objectives

• Define Mirroring

• Describe how mirroring fits into HA and DR

• Terminology

• The Rules

• What’s new in 2008 mirroring?

• Demo – How to configure mirroring

• Other Considerations

• Demo - Monitoring Mirroring

What is
mirroring?

• What is the difference
between HA and DR?

• Which business
requirement does
mirroring solve?

What are my other
HA/DR Options?

• Clustering – HA only until server 2008
• Transactional Replication – HA & DR
• Peer to Peer Replication – HA & DR

• Think Mesh topology or AD replication
• Log Shipping – HA & DR
• Backups - DR

Terminology

• Principal

• Mirror

• Witness

• Endpoint

• Session

• State – 5 states

• Mode – 3 modes

• Synchronizing
• Synchronized
• Suspended
• Pending Failover
• Disconnected

Session States

• High Safety with Automatic Failover
• High Safety without Automatic Failover
• High Performance

Modes

The Rules

• You cannot mirror any system DBs
• High Performance requires Enterprise

Edition
• Witness can be any edition including

workgroup, web, and express
• Automatic failover requires a witness
• DB must be in full recovery mode
• You cannot mirror a DB that uses

Filestream

Rules

• Maintenance plans do not support
mirroring until SQL 2005 SP2 CU10

• Avoid local system for SQL service
account

• Database compatibility level must be
greater than 90 (SQL 2005)

• Peer to Peer Replication cannot be
used in conjunction with mirroring.

• Log Stream Compression 1

• Automatic Page Recovery 2

• Better use of log stream
buffers

3

• Additional performance
counters

4

What’s new for mirroring in SQL 2008

How it Works

Synchronous Mode

Principal

• Transaction Inserted in Log

• Transaction Read from Log

• Transaction Shipped to Mirror

Mirror

• Transaction Written to Log

• Acknowledgement Sent to Principal

• Transaction Committed

Principal

• Acknowledgement Received

• Transaction Committed

Asynchronous Mode

Principal

• Transaction Inserted in Log

• Transaction Read from Log

• Transaction Committed

• Transaction Shipped to Mirror

Mirror

• Transaction Written to Log

• Acknowledgement Sent to Principal

• Transaction Committed

Principal
• Acknowledgement Received

Configuration Steps

• Restore DB and Log Backup on Mirror with no recovery

• Create Mirroring Endpoints

• Create Logins for SQL Service Account

• Grant Connect on Endpoints to Logins

• Set Principal Partner on Mirror

• Set Mirror Partner on Principal

• Set Failover Timeout

DEMO
• GUI
• T-SQL

Comparison

Mirroring

• DB replicated to one other instance

• Transactions shipped real time

• Mirror DB not available for queries
(Snapshot)

• Data is compressed over the wire

• Automatic page recovery

Log Shipping

• DB replicated to many other instances

• Transactions shipped on a schedule

• Secondary DB available for queries

• Only compressed if log backups are
compressed

• No page recovery

Other
Considerations

• Logins
• SQLAgent Jobs
• SSIS Packages
• Linked Servers
• Database Level Options

• Change owner on mirror
• Set Trustworthy option on mirror

• Instance Level Options
• Enable CLR
• Database Mail
• Extended SPs like xp_cmdshell

Is Your Mirror Server Prepared?

Monitoring

Mirror Monitoring

• Where is the data stored
– msdb.dbo.dbm_monitor_data
– Performance Counter Root

Location
• SQLServer:Database Mirroring
• MSSQL$InstanceName:Database

Mirroring

• How to view the data
– Database Mirroring Monitor
– System Stored Procedures

• Sp_dbmmonitorresults
• Sp_dbmmonitorchangealert
• Sp_dbmmonitorhelpalert
• Sp_dbmmonitordropalert

– Perfmon

Demo

Summary

• Mirroring Defined

• Business Requirements Defined

• Terminology Defined

• Rules Defined

• Configuration Steps

• Monitoring

Resources
• Pro SQL Server 2008 Mirroring

• Robert Davis

– Twitter - @SQLSoldier

– Web - http://www.sqlsoldier.com/

• Ken Simmons

• Twitter – @KenSimmons

• Web – CyberSQL.blogspot.com

• Ryan Adams – Copy Logins Script
http://www.ryanjadams.com/2010/09/automate-sql-logins-to-dr-site/

Slides and Code
http://www.ryanjadams.com/presentations

Ryan Adams

Blog - http://ryanjadams.com

Twitter - @ryanjadams

Email – ryan@ryanjadams.com

QUESTIONS?

http://www.sqlsoldier.com/
http://www.ryanjadams.com/2010/09/automate-sql-logins-to-dr-site/
http://www.ryanjadams.com/2010/09/automate-sql-logins-to-dr-site/
http://www.ryanjadams.com/2010/09/automate-sql-logins-to-dr-site/
http://www.ryanjadams.com/2010/09/automate-sql-logins-to-dr-site/
http://www.ryanjadams.com/2010/09/automate-sql-logins-to-dr-site/
http://www.ryanjadams.com/2010/09/automate-sql-logins-to-dr-site/
http://www.ryanjadams.com/2010/09/automate-sql-logins-to-dr-site/
http://www.ryanjadams.com/2010/09/automate-sql-logins-to-dr-site/
http://www.ryanjadams.com/2010/09/automate-sql-logins-to-dr-site/
http://www.ryanjadams.com/2010/09/automate-sql-logins-to-dr-site/
http://www.ryanjadams.com/2010/09/automate-sql-logins-to-dr-site/
http://ryanjadams.com/
http://twitter.com/ryanjadams
http://twitter.com/ryanjadams
mailto:ryan@ryanjadams.com

