

LiteSpeed® for SQL Server® 8.8

Configure Log Shipping Guide

© 2019 Quest Software Inc. ALL RIGHTS RESERVED.

This guide contains proprietary information protected by copyright. The software described in this guide is furnished under a software license or nondisclosure agreement. This software may be used or copied only in accordance with the terms of the applicable agreement. No part of this guide may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording for any purpose other than the purchaser's personal use without the written permission of Quest Software Inc.

The information in this document is provided in connection with Quest Software products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Quest Software products. EXCEPT AS SET FORTH IN THE TERMS AND CONDITIONS AS SPECIFIED IN THE LICENSE AGREEMENT FOR THIS PRODUCT, QUEST SOFTWARE ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL QUEST SOFTWARE BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF QUEST SOFTWARE HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Quest Software makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. Quest Software does not make any commitment to update the information contained in this document.

If you have any questions regarding your potential use of this material, contact:

Quest Software Inc.

Attn: LEGAL Dept

4 Polaris Way

Aliso Viejo, CA 92656

Refer to our Web site (https://www.quest.com) for regional and international office information.

Patents

Quest Software is proud of our advanced technology. Patents and pending patents may apply to this product. For the most current information about applicable patents for this product, please visit our website at https://www.quest.com/legal.

Trademarks

Quest, Toad, Toad World, LiteSpeed, the Quest logo, and Join the Innovation are trademarks and registered trademarks of Quest Software Inc. For a complete list of Quest marks, visit https://www.quest.com/legal/trademark-information.aspx. All other trademarks and registered trademarks are property of their respective owners.

Legend

- CAUTION: A CAUTION icon indicates potential damage to hardware or loss of data if instructions are not followed.
- IMPORTANT, NOTE, TIP, MOBILE, or VIDEO: An information icon indicates supporting information.

LiteSpeed Configure Log Shipping Guide Updated - March 2019 Version - 8.8

Contents

LiteSpeed Log Shipping	. 5
About Log Shipping Plans	. 5
Log Shipping Jobs	
Shared Folder	
Destination Folder	
Initializing Log Shipping	
LiteSpeed Log Shipping Architecture	. 6
Log Shipping Requirements	
General	
Database	
Permissions	
Create Log Shipping Plans	
View Log Shipping Activity and History	. 13
Convert Native SQL Server Plans	. 15
Upgrade Log Shipping	15
Use Log Shipping Stored Procedures	16
Syntax	.16
Set up Log Shipping	
Add Another Subscriber	
Enable Logging	
Reinitialize Log Shipping	
Remove LiteSpeed Log Shipping Plans	
Procedures	
LogShipping_Add_PrimaryDatabase	
LogShipping_Init_Subscriber	
LogShipping_Remove_Plan	
LogShipping_Remove_PrimarySubscriber	
LogShipping_Sync_Subscriber	
LogShipping_Update_PrimaryDatabase	
LogShipping_Update_Subscriber	29
Troubleshoot Log Shipping	32
Synchronize subscribers	
Reinitialize the plan	
Bring the subscriber online	
-	
Reverse log shipping roles	
Manually remove log shipping plan components	
'Failed to login' error on 64-bit platform	
Adjust copy settings	. 35

Create Support Bundles	35
About us	36
Third-party contributions	37
Index	48

LiteSpeed Log Shipping

Log shipping is a critical feature for disaster recovery. It allows you to automate backing up a database (the publisher) and restoring its transaction logs on one or more standby databases (the subscribers). The process runs automatically throughout the day at the interval you specify, which creates synchronized databases.

LiteSpeed for SQL Server provides flexible backup options for log shipping and allows you to create and modify LiteSpeed log shipping plans, monitor shipping progress and troubleshoot plan problems.

About Log Shipping Plans

In case you want to have a copy of your database on another server, you can configure a plan that contains only a publisher and one subscriber.

If you require more than one destination database, you can have multiple subscribers. This allows you to distribute your data at different rolling points in time for reporting and to cushion the impact of invalid data entry into the main system.

Log Shipping Jobs

The Backup job is created on publisher server. The Copy and Restore jobs are created on subscriber server(s).

Shared Folder

In all cases, the publishing server will backup to the specified shared folder where the subscriber server will copy backups from. Any server involved in the log shipping process can act as a file server. You can also specify the local path on the publisher server.

Destination Folder

The subscriber server copies the transaction log backups from the shared folder to the specified destination folder and then restores them. It is recommended that you select a local destination folder on the Subscriber. The destination folder is also used for undo files to track incomplete transactions.

Initializing Log Shipping

A log shipping plan will not work unless it is initialized by restoring a full backup of publisher database to the subscriber database. The backup is written to and restored from the shared folder.

LiteSpeed Log Shipping Architecture

The diagram below shows the relationship between the LiteSpeed and SQL Server components involved in log shipping.

Log Shipping Requirements

NOTE: This section only focuses on requirements specific to log shipping and implies you have reviewed the general LiteSpeed requirements. For more information, please refer to the "Privileges and Grant Requirements" section of the LiteSpeed *Installation Guide*.

General

- · LiteSpeed for SQL Server installed on all SQL Server instances involved in log shipping.
- Microsoft SQL Server version 2005/2008/2012/2014/2016/2017.
- Publisher and subscriber must have the same SQL Server version.
- Publisher and subscriber must have the same LiteSpeed version.
- SQL Server Agent must be running for all SQL server instances involved in log shipping.

NOTE: Backup log shipping is not supported in the Express edition of SQL Server.

Database

- All databases involved in log shipping must use a full or bulk-logged recovery model.
- A database can only have one log shipping publication (LiteSpeed or native).
- A local repository must exist on both the publisher and subscriber.

Permissions

- (On publisher) SQL Server Agent Service Account must have access and read/write permissions to the shared directory to write transaction log backups to. The same permissions are required for SQL Server Service Account used to initialize and reinitialize log shipping. You only need write permissions if you do not specify a local folder for the publisher.
- (On subscriber) SQL Server Agent Service Account must have access and read permissions to the shared directory to copy transaction log backups from. The same permissions are required for SQL Server Service Account used to initialize and reinitialize log shipping.

NOTE: You need to register all SQL Server instances involved in log shipping in the LiteSpeed UI Console to retrieve log shipping data for them. Please refer to the "Register Server Instances" section of the LiteSpeed *Installation Guide* for more information.

Create Log Shipping Plans

The Create LiteSpeed Log Shipping Plan wizard helps you set up a publisher database and one or more subscriber databases.

Scenario

Your company has a web site that customers use to query financial information. It is required that customers do not query the database that receives live updates by applications. You need to create a copy of that database on another server for customers to query it online.

NOTES:

- You should review log shipping requirements before creating a plan. For more information, see Log Shipping Requirements on page 7.
- Performing an individual transaction log backup on the publisher will break the log shipping plan.

To create a log shipping plan

- 1. Select the Log Shipping pane (CTRL+2).
- Right-click the server instance and select Create New Log Shipping Plan Wizard.

Scenario: Select the database you want to copy to another server.

 $3. \;\;$ Review the following additional information about the Backup Options page:

UNC path to share folder where backup files are available for subscribers	Enter the network path or click to navigate to it. You should always complete this field. Note: UNC paths have the following format: \\ <computer_name>\<shared_folder_name>.</shared_folder_name></computer_name>
Specify local path	Specify the local path if your SQL Server Service Agent is running on a local system account. If you enter a local path, the local stored procedures and jobs on publisher will use it instead of the UNC path. Otherwise, this field is not required.
Perform full backup and then restore to initialize subscriber(s)	Select this option to create a full backup and restore it on the subscribers when creating the plan. If you do not select this checkbox, you must perform a full backup of the publisher and restore it on the subscribers before finishing the wizard. Note: Log shipping will not work unless you perform a <i>full</i> backup when setting up the plan.
Backup interval (min)	The execution frequency of the backup job. By default, this job runs every 15 minutes. Scenario: For all time intervals, use the default values. Scheduling the backup, copy and restore jobs with the same frequency keeps the subscriber as close to the publisher as possible.
Retain backup files for (hrs)	The amount of time to store transaction log files. The default is 1440 (24 hours).
Alert threshold (min)	If no transaction log backups have occurred during this amount of time, LiteSpeed displays an alert on the monitoring tab. See View Log Shipping Activity and History for more information. The default alert threshold is 45 minutes.

 $\begin{tabular}{ll} 4. & Click the \begin{tabular}{ll} advanced options link to set advanced backup options. \end{tabular}$

NOTE: LiteSpeed defaults typically result in the best performance. You should only modify advanced options after careful planning and testing.

Scenario: If you need to encrypt backups, then select the encryption level and enter the encryption password. Otherwise, skip this step.

Adaptive Compression	LiteSpeed automatically selects the optimal compression based on throughput and CPU usage and optimize backups either for size or for speed (default). NOTE: Adaptive Compression is only available with LiteSpeed 6.5 or later; Enterprise license.
Compression level	Select 0 for no compression or 1-8 to compress the file. Higher compression levels result in smaller backup files, but they also take longer to complete. Note: LiteSpeed supports backing up, restoring and shipping transaction logs of the databases encrypted with transparent data encryption (TDE). If you want to compress the backup, you should choose compression level 1 to minimize CPU, since using a higher level of compression will only cause CPU to increase without any real benefit on the backup file size. If you choose compression level 0, LiteSpeed will not attempt to compress the backup. See the "Compression Methods" section of the LiteSpeed User Guide for more information.
Encrypt backup	Select this checkbox to encrypt the backup. Then, select the encryption level and enter the encryption password. CAUTION: When encrypting data, take care not to lose the encryption password; a backup cannot be restored or recovered without the original encryption password.
Compression threads	Enter the number of threads used for the backup. The default is n -1 threads, where n is the number of CPU cores.
Max transfer size	Enter the maximum backup file size in bytes The possible values are multiples of 65536 bytes (64 KB) ranging up to 4,194,304 bytes (4 MB). The default is <i>1048576</i> .
Buffer count	Enter the number of SQL Server buffers available for a LiteSpeed operation. The default is set by SQL Server.
CPU throttle	Enter the maximum percentage of CPU that LiteSpeed can use for the process. The default is 100.
Processor affinity	Click to select which processors LiteSpeed can use. The default is 0, which allows LiteSpeed to use all available system processors.
Processor priority	Select the priority of the backup over other transactions or processes running on the same server. The default is <i>Normal</i> .
Logging level	Select one of the following options: None–LiteSpeed does not write a log file for the backup or restore operation. Verbose–LiteSpeed writes a log file for the backup or restore operation.

 Verbose. Log file is removed on success—LiteSpeed only saves log files if the backup or restore operation fails. If it succeeds, LiteSpeed does not save the log.

Network Resilience

If LiteSpeed fails to write disk backups or reads from disk, it waits and retries the operation. You can enable and disable and control the number of times to retry and the amount of time to wait before retrying.

- Number of times to retry any given read/write attempt—The default is *4 retries*. The maximum allowed setting is 1000 retries.
- Wait period before each retry attempt (in seconds)—The default period to wait before retry is 15 seconds. The maximum allowed setting is 300 seconds.

For more information, see Network Resilience.

 $5. \;\;$ Add one or more subscribers on the Subscribers page.

Scenario: Specify one subscriber. Select the server where you want to have a copy of the publisher database.

Recovery mode	Loading prevents users from querying the database. Read-only allows users to query the database. If you select Read-only, you should select Disconnect users when restoring backup to ensure that LiteSpeed can perform the restore; otherwise, you will have to manually disconnect them. Scenario: Select both the Read-only and Disconnect users when restoring backup options.
Copy interval (min)	The execution frequency of the copy job. By default, this job runs every 15 minutes.
Copy offset (min)	The amount of time by which you want to offset the start time of a job. Use this option to avoid overlap of backup, copy and restore operations. The default copy offset is 100 (1 minute) and the restore offset is 200 (2 minutes).
Restore interval (min)	The execution frequency of the restore job. By default, this job runs every 15 minutes.
Restore offset (min)	The amount of time by which you want to offset the start time of a job. Use this option to avoid overlap of backup, copy and restore operations. The default copy offset is 100 (1 minute) and the restore offset is 200 (2 minutes).
Database load delay (min)	The amount of time you want the subscriber database to wait before it restores the transaction log backup. Using this option you can specify how far you want a subscriber to be behind the publisher.For more information, see About Log Shipping Plans on page 5 By default, load delay is set to 0 minutes, and backups are restored immediately when the restore job runs.
Retain backup files for (hrs)	The amount of time to store transaction log files on the subscriber. The default is 1440 (24 hours).
Restore alert threshold (min)	If no transaction log restores have occurred during this amount of time, LiteSpeed displays an alert on the monitoring tab. See View Log Shipping Activity and History for more information. The default alert threshold is 30 minutes.
	e recurring [B]ackup, [C]opy and [R]estore job start times and helps you of the log shipping jobs and avoid overlap of backup, copy and restore
Destination folder for copied files	The folder assigned to contain the destination copied files.

Ν	letw	ork	Resi	lience

If LiteSpeed fails to write disk backups or reads from disk, it waits and retries the operation. You can enable and disable and control the number of times to retry and the amount of time to wait before retrying.

- Number of times to retry any given read/write attempt—The default is 4 retries. The maximum allowed setting is 1000 retries.
- Wait period before each retry attempt (in seconds)—The default period to wait before retry is 15 seconds The maximum allowed setting is 300 seconds.

For more information, see Network Resilience.

6. Complete the wizard.

To edit a log shipping plan (for example, to add a new Subscriber)

Right-click the plan in the Server tree and select Edit Log Shipping Plan Wizard...

Note: You cannot edit the encryption password, because doing so would prevent the existing transaction logs from restoring.

To delete a log shipping plan

Right-click the plan in the Server tree and select Delete Log Shipping Plan...

View Log Shipping Activity and History

The LiteSpeed UI Console provides information about native and LiteSpeed log shipping plans in the Log Shipping tabs. Depending on what level of the navigation pane tree you select, you can view the plans for a server, log shipping jobs, and activity history. You can view information about a category, subcategory, server instance, server group, all of your server instances, or a specific log shipping plan by selecting the appropriate level in the navigation pane tree.

NOTE: You need to register all SQL Server instances involved in log shipping in the LiteSpeed UI Console to retrieve log shipping data for them.

Tab	Level	Description
Overview	All	Displays information about the backup volume savings, successful jobs, and failed jobs. You can view information about different dates by changing the Period field or clicking to select the dates from a calendar.
Log Shipping Plans	Server instance	Displays all log shipping plans for the selected level with their publishing database, number of subscribers, and status. Double-click a plan to navigate to its Monitoring tab. Right-click to view the plan's jobs, properties, or refresh.
		Tip: To view current status of all log shipping plans when connecting to the server instance and when refreshing the tab, select Tools Options Log Shipping and enable the Load log shipping plan statuses option.

Tab	Level	Description
History	Server instance and	Activity log: The History tab lists log shipping activity for the selected parameters in a grid.
	plan	You can change the parameters in the following fields:
		 Period–Select the time span, or select dates from a calendar.
		 Operation—Select the type of activity to display, such as backup or restore.
		 Status—Select the status of the activity, such as running or success.
		Errors: If the activity had errors, double-click the row in the bottom of the pane to view the errors details.
		Tip: Export the grid to Microsoft Excel or print the grid.
Monitoring	Plan	Monitor shipping progress: The Monitoring tab represents the plan in a diagram with its shipping progress from the publisher to subscribers. The progress lines represent the amount of time until LiteSpeed generates an alert.
		You can hover over the databases and progress lines for additional information.
		The Monitoring tab has the following options:
		 Refresh–Refresh the diagram and current problems.
		Properties–View the plan properties.
		 Display Jobs —View the plan jobs (the backup job created on publisher and copy and restore jobs created on subscriber).
		 Edit Log Shipping Plan–Launch the Edit Log Shipping Plan wizard.
		NOTE: If you need to synchronize the publisher and subscriber databases or reinitialize log shipping, right-click the subscriber database and select the appropriate option. For more information, see Troubleshoot Log Shipping on page 32.
		View suggested solutions: If there are any problems with the log shipping plan, LiteSpeed displays the problem and suggested solution in the bottom of the pane.

Tip: For panes that have grids, you can sort, group, move, and remove the columns:

- To sort and group the records, right-click a column header and select the appropriate options.
- To sort records against multiple columns, click column headers while holding the SHIFT key. For example, to sort by type and then by name, click the Type column header and then SHIFT+click the Name column header.
- To add or remove columns, right-click a column header and select Column Chooser. Add a column
 by dragging it from the list into the column headers. Remove a column by dragging its column
 header into the list.
- To move a column, drag the column header to the new location.

Convert Native SQL Server Plans

LiteSpeed for SQL Server lets you monitor both the LiteSpeed and native SQL Server log shipping plans. However, flexible backup options and ability to create, modify and reinitialize LiteSpeed log shipping plans in the LiteSpeed UI Console are only available for LiteSpeed log shipping plans.

Using LiteSpeed UI Console 5.1 or higher, you can convert native log shipping plans to LiteSpeed on the servers where you have LiteSpeed 5 or higher installed. This option is only available for SQL Server 2005 and higher.

To convert a plan to LiteSpeed

Right-click a native SQL Server log shipping plan in the Server tree and select **Convert Native Log Shipping Plan wizard**.

NOTE: A native SQL Server log shipping plan cannot be recovered after it is converted to LiteSpeed.

NOTE: For more information about native SQL Server log shipping, see the following:

- http://msdn.microsoft.com/en-us/library/ms187103.aspx
- http://sqlserverpedia.com/wiki/Log Shipping

Upgrade Log Shipping

To upgrade log shipping plans to LiteSpeed 8.8

- Disable the LiteSpeed log shipping jobs on all servers where you plan to upgrade a previous version of LiteSpeed, before installing a new version of LiteSpeed.
 - **NOTE:** Instead of disabling LiteSpeed jobs, you can stop SQL Server Agent on servers. If you select this option, no other backups, database maintenance, and third-party application jobs will be able to run. To disable SQL Server Agent, open SQL Server Configuration Manager, right-click SQL Server Agent and select **Stop**.
- 2. Upgrade LiteSpeed for SQL Server on all instances involved in log shipping.
- 3. Enable the LiteSpeed log shipping jobs.
 - **NOTE:** If you stopped SQL Server Agent instead of disabling the jobs, restart it at this time. To restart SQL Server Agent, open SQL Server Configuration Manager, right-click SQL Server Agent and select **Start**.

For more information about upgrading LiteSpeed, see the Upgrade scenario in the LiteSpeed 8.8 *Installation Guide*.

To upgrade LiteSpeed log shipping plans when upgrading from SQL Server 2005 to 2008 or from SQL Server 2012 to 2014

Make sure everything is ok with the plan after the in-place upgrade. If it is not, reinitialize the plan. For more information, see Reinitialize the plan on page 33.

NOTE: If you want to migrate a database to a new server and want to continue shipping logs for this database, you will need to create a new plan. For more information, see Create Log Shipping Plans on page 8.

Use Log Shipping Stored Procedures

You can manually set up and edit LiteSpeed log shipping plans using the stored procedures.

Syntax

- The log shipping stored procedures are executed against the LiteSpeed local repository. (Usually, LiteSpeedLocal.)
- You must run the stored procedures in a set order: set up the publisher before you set up any
 subscribers. It is recommended that you use the Create LiteSpeed Log Shipping Plan wizard to generate
 the setup scripts and then review them and make necessary edits. For more information, see Create Log
 Shipping Plans on page 8.
- In some cases, you need to supply the plan id (@PlanID) to specify the plan. Run the following select statement on the publisher server: SELECT * FROM LiteSpeedLocal.dbo.LogShippingPlan and copy the relevant plan id. Alternately, right-click a plan in the server tree in the LiteSpeed UI Console and select **Properties**.

Following are several examples. For more information, see Procedures on page 19. about the stored procedures and accepted arguments.

Set up Log Shipping

/* this script executes on publisher PublisherServer. We declare a variable to hold the PlanID output: */

```
declare @plan id as uniqueidentifier
declare @backup job id as uniqueidentifier
exec LogShipping Add PrimaryDatabase
@PlanName=N'Test Plan',
@PlanDescription=N'Shipping PublisherDB log backups from PublisherServer to
SubscriberServer',
@Database = N'PublisherDB',
@PlanID = @plan id output,
@BackupShare = N'\\PublisherServer\Share',
@BackupJobID = @backup job id output,
@BackupPeriod = 15,
@BackupRetentionPeriod = 1440,
@BackupAlertThreshold = 45,
@BackupDirectory = N'C:\Share\',
@PerformBackup = 1
select @plan id
/* this script executes on publisher PublisherServer. */
exec LogShipping_Add_PrimarySubscriber
@PrimaryDatabase = N'PublisherDB',
```

```
@SecondaryServer = N'SubscriberServer',
@SecondaryDatabase = N'SubscriberDB'
/* this script executes on subscriber SubscriberServer. */
declare @plan id as uniqueidentifier
set @plan_id = N'SPECIFY PLAN ID FROM PUBLISHER' -- Specify plan ID, that was returned
from publisher
declare @fname as nvarchar(256)
set @fname = N'\\PublisherServer\Share\' + CONVERT(nvarchar(40), @plan id) +'
PublisherDB.bak'
exec master.dbo.xp restore database
@database = N'SubscriberDB',
@filename = @fname,
@filenumber = 1,
@with = N'REPLACE'
, @with = N'NORECOVERY'
, @with = N'MOVE N''PublisherDB'' TO N''C:\Program Files\Microsoft SQL
Server\MSSQL.1\MSSQL\DATA\SubscriberDB.mdf'''
, @with = N'MOVE N''PublisherDB log'' TO N''C:\Program Files\Microsoft SQL
Server\MSSQL.1\MSSQL\DATA\SubscriberDB Log.ldf'''
/* this script executes on subscriber SubscriberServer. */
declare @plan_id as uniqueidentifier
set @plan id = N'SPECIFY PLAN ID FROM PUBLISHER' -- Specify plan ID, that was returned
from publisher
declare @restore job as uniqueidentifier
declare @secondary as uniqueidentifier
exec LogShipping Init Subscriber
@PlanName=N'Test Plan',
@PlanDescription=N'Shipping PublisherDB log backups from PublisherServer to
SubscriberServer',
@PlanID = @plan id,
@PrimaryServer = N'PublisherServer',
@PrimaryDatabase = N'PublisherDB',
@BackupSourceDirectory = N'\\PublisherServer\Share',
@BackupDestinationDirectory = N'c:\temp',
@SecondaryDatabase = N'SubscriberDB',
@RestoreJobID = @restore job output,
@SecondaryID = @secondary output,
@RestoreDelay = 0,
@FileRetentionPeriod = 1440,
@CopyPeriod = 15,
@RestorePeriod = 15,
@RestoreMode = 0,
@DisconnectUsers = 0,
@RestoreAlertThreshold = 30,
@RestoreAffinity = 0
```

Add Another Subscriber

```
/* this script executes on publisher PublisherServer. */
LogShipping Update PrimaryDatabase
@PlanID = N'c2a43886-5da2-40ef-b03d-693ebf185db6',
@PlanDescription=NShipping PublisherDB log backups from PublisherServer to
SubscriberServer and AnotherPublisherServer',
@PerformBackup = 1
/* this script executes on publisher PublisherServer. */
exec LogShipping Add PrimarySubscriber
@PrimaryDatabase = N'PublisherDB',
@SecondaryServer = N'AnotherSubscriberServer',
@SecondaryDatabase = N'AnotherSubscriberDB'
/* this script executes on subscriber AnotherSubscriberServer. */
declare @fname as nvarchar(256)
set @fname = N'\\PublisherServer\Share\c2a43886-5da2-40ef-b03d-693ebf185db6
PublisherDB.bak'
exec master.dbo.xp restore database
@database = N'AnotherSubscriberDB',
@filename = @fname,
@filenumber = 1,
@with = N'REPLACE'
, @with = N'NORECOVERY'
, @with = N'MOVE N''PublisherDB'' TO N''C:\Program Files\Microsoft SQL
Server\MSSQL.1\MSSQL\DATA\AnotherSubscriberDB.mdf'''
, @with = N'MOVE N''PublisherDB log'' TO N''C:\Program Files\Microsoft SQL
Server\MSSQL.1\MSSQL\DATA\AnotherSubscriberDB Log.ldf'''
/* this script executes on subscriber AnotherSubscriberServer. */
declare @restore job as uniqueidentifier
declare @secondary as uniqueidentifier
exec LogShipping Init Subscriber
@PlanName=N'Test Plan',
@PlanDescription=NShipping PublisherDB log backups from PublisherServer to
SubscriberServer and AnotherPublisherServer',
@PlanID = N'c2a43886-5da2-40ef-b03d-693ebf185db6',
@PrimaryServer = N'PublisherServer',
@PrimaryDatabase = N'PublisherDB',
@BackupSourceDirectory = N'\\PublisherServer\Share\',
@BackupDestinationDirectory = N'c:\temp',
@SecondaryDatabase = N'AnotherSubscriberDB',
@RestoreJobID = @restore job output,
@SecondaryID = @secondary output,
@RestoreDelay = 0,
@FileRetentionPeriod = 1440,
@CopyPeriod = 15,
@RestorePeriod = 15,
```

```
@RestoreMode = 0,
@DisconnectUsers = 0,
@RestoreAlertThreshold = 30,
@RestoreAffinity = 0,
@CopyOffset = 100,
@RestoreOffset = 200
```

Enable Logging

/* this script executes on the publisher. It only logs backup operations. */

```
exec LogShipping_Update_PrimaryDatabase
@PlanID = N'c2a43886-5da2-40ef-b03d-693ebf185db6',
@BackupLoggingLevel = 2
```

/* this script executes on subscribers. It only logs restore operations. */

```
exec LogShipping_Update_Subscriber
@PlanID = N'c2a43886-5da2-40ef-b03d-693ebf185db6',
@RestoreLoggingLevel = 2
```

Reinitialize Log Shipping

/* this script executes on the publisher: */

```
exec LogShipping_Update_PrimaryDatabase
@PlanID = 'c2a43886-5da2-40ef-b03d-693ebf185db6'
@PerformBackup = 1
/* this script executes on subscribers: */
```

```
exec LogShipping_Sync_Subscriber
@PlanID = 'c2a43886-5da2-40ef-b03d-693ebf185db6'
```

Remove LiteSpeed Log Shipping Plans

/* Run the following on all servers involved in log shipping: */

```
exec LogShipping_Remove_Plan
@PlanID = 'c2a43886-5da2-40ef-b03d-693ebf185db6'
```

Procedures

LiteSpeed uses the following log shipping procedures:

- · LogShipping_Add_PrimaryDatabase
- LogShipping_Add_PrimarySubscriber
- LogShipping_Init_Subscriber

- LogShipping_Remove_Plan
- LogShipping_Remove_PrimarySubscriber
- LogShipping_Sync_Subscriber
- LogShipping_Update_PrimaryDatabase
- LogShipping_Update_Subscriber

LogShipping_Add_PrimaryDatabase

This stored procedure initializes log shipping on the publisher.

Argument	Description
@AdaptiveCompression	LiteSpeed automatically selects the optimal compression based on throughput and CPU usage and optimize backups either for size or for speed (default). NOTE: Adaptive Compression is only available with LiteSpeed 6.5 or later; Enterprise license.
@PlanName	A unique name to identify the plan.
@PlanDescription	A description of the plan.
@PlanID	A unique ID to identify the plan.
@Database	The name of the log shipping primary database (publisher database).
@BackupDirectory	The backup directory for the publisher. Backup files will stored in this directory. If the default is NULL, files will be backed up to the @BackupShare directory. This parameter must be specified only if @BackupShare directory is located on the same server. The publisher doesn't need network credential to store the file in the shared folder (\myserver\share) and will use @BackupDirectory (c:\share) instead.
@BackupRetryAttempts	The number of times (from 0 through 9999) that the job step is repeated before it is considered to have failed.
@BackupRetryInterval	The number of minutes (from 1 through 9999) that must pass before the job step is retried.
@BackupShare	The network path to the backup directory (share directory).
@BackupJobName	The name of backup job, by default "LiteSpeed Log Shipping Backup - database - Plan: <plan name="">"</plan>
@BackupRetentionPeriod	The amount of time to store transaction log files. The default is 1440 (24 hours).
@BackupAlertThreshold	If no transaction log backups have occurred during this amount of time,

Argument	Description
	LiteSpeed displays an alert on the monitoring tab. See View Log Shipping Activity and History for more information. The default alert threshold is 45 minutes.
@BackupLatencyAlert	The alert ID. You can specify a different alert ID to perform different actions/notification when different log shipping plans are not in order. The default is 14420 for backup and 14421 for restore.
@BackupLatencyAlertEnabled	Determines whether the alert will be raised. The default is 1 (true).
@HistoryRetentionPeriod	The amount of time the plan history will be retained. The default is 1440 (24 hours).
@BackupJobID	A unique identifier for the backup job.
@Overwrite	Determines if LiteSpeed will delete the existing log shipping plans. This argument accepts one of the following values: • 0–False (default)
	• 1–True
@BackupScheduleName	The name for the backup schedule. The default is "LSBackupSchedule".
@BackupPeriod	The execution frequency of the backup job. By default, this job runs every 15 minutes.
@BackupMaxCPUUsage	The maximum CPU usage during transaction log backup. The default value will be used, if this argument is not passed.
@BackupPriority	Specifies the priority of the LiteSpeed process compared to other processes running on the same server. This argument accepts one of the following values: • -1-Below Normal
	0-Normal (Default)1-AboveNormal
	• 2–High
	The default value will be used, if this argument is not passed.
@BackupBufferCount	Specifies the number of SQL Server buffers available for a LiteSpeed operation. The default value is set by SQL Server. The default value will be used, if this argument is not passed.
@BackupCompression	Specifies the compression level for the backup. Valid values are 0 through 8. 0 bypasses the compression routines. The remaining values of 1 through 8 specify compression with increasingly aggressive computation. 2 is the default value for disk backups and 7 is the default value for cloud

Argument	Description
	backups. The default value will be used, if this argument is not passed.
@BackupAffinity	The default value will be used, if this argument is not passed. For more information about processor affinity, please refer to the LiteSpeed <i>User Guide</i> .
@BackupThreads	Determines the number of threads used for the backup. You will achieve the best results by specifying multiple threads, but the exact value depends on several factors including: processors available, affinity setting, compression level, encryption settings, IO device speed, and SQL Server responsiveness. The default is n -1 threads, where n is the number of processors. The default value will be used, if this argument is not passed.
@BackupMaxTransferSize	Specifies the largest unit of transfer in bytes to be used between SQL Server and LiteSpeed. The possible values are multiples of 65536 bytes (64 KB) ranging up to 4,194,304 bytes (4 MB). The default is 1048576 (1 MB).
@BackupLoggingLevel	Specifies the backup logging level. This argument accepts one of the following values:
	 0-Logging off (default).
	 1 or any odd value—Logging on. Log file is removed on success.
	 2 or any even value—Logging on.
	The default output directory on the Publisher server is C:\Documents and Settings\All Users\Application Data\Quest Software\LiteSpeed\SQL Server\Logs (or C:\ProgramData\Quest Software\LiteSpeed\SQL Server\Logs). Please refer to the LiteSpeed User Guide for more information about logging in LiteSpeed.
@BackupEncryptionLevel	Specifies the backup encryption level. The default is θ (encryption is not in use).
@BackupPassword	The backup password. The default is NULL.
@PlanEnabled	The LogShipping plan is enabled.
@PerformBackup	Determines whether LiteSpeed will perform a full backup of the database to the backup folder. You can use this argument to automatically create a backup on the publisher and restore the backup on the subscriber.

LogShipping_Add_PrimarySubscriber

Adds a subscriber.

Argument	Description
@PrimaryDatabase	The name of the log shipping primary database (publisher database).
@SecondaryServer	The name of the subscriber server.
@SecondaryDatabase	The name of the log shipping subscriber database.

LogShipping_Init_Subscriber

Initializes log shipping on the subscriber.

Argument	Description
@PlanEnabled	The LogShipping plan is enabled.
@PlanName	A unique name to identify the plan. You must specify either the PlanID or the PlanName to add a server to that plan.
@PlanDescription	A description of the plan.
@PlanID	A unique ID to identify the plan. It must be the ID received from the publisher to correctly identify plans on the publisher and subscriber.
@PrimaryServer	The primary server name.
@PrimaryDatabase	The name of the log shipping primary database (publisher database).
@BackupSourceDirectory	The network path to the backup directory (share directory).
@BackupDestinationDirectory	The destination directory on subscriber where backup files are copied.
@SecondaryDatabase	The name of the log shipping subscriber database.
@CopyJobName	The name of the copy job. The default is "LiteSpeed Log Shipping File Copy - <pri>rimary database> - Plan: <plan name="">".</plan></pri>
@CopyOffset	The amount of time by which you want to offset the start time of a job. Use this option to avoid overlap of backup, copy and restore operations. The default copy offset is 100 (1 minute) and the restore offset is 200 (2 minutes).
@RestoreJobName	The name of the restore job. The default is "LiteSpeed Log Shipping Restore - <pri>primary database> - Plan: <plan name="">".</plan></pri>
@FileRetentionPeriod	The amount of time to store transaction log files on the subscriber. The default is 1440 (24 hours).

Argument	Description
@CopyScheduleName	The name for the copy schedule. The default is "LSCopySchedule".
@CopyPeriod	The execution frequency of the copy job. By default, this job runs every 15 minutes.
@CopyJobID	A unique identifier for the copy job.
@RestoreScheduleName	The name for the restore schedule. The default is "LSRestoreSchedule".
@RestorePeriod	The execution frequency of the restore job. By default, this job runs every 15 minutes.
@RestoreOffset	The amount of time by which you want to offset the start time of a job. Use this option to avoid overlap of backup, copy and restore operations. The default copy offset is 100 (1 minute) and the restore offset is 200 (2 minutes).
@RestoreJobID	A unique identifier for the restore job.
@SecondaryID	A unique identifier of the plan ID in native tables.
@RestoreDelay	The amount of time you want the subscriber database to wait before it restores the transaction log backup. Using this option you can specify how far you want a subscriber to be behind the publisher. For more information, see About Log Shipping Plans on page 5 By default, load delay is set to 0 minutes, and backups are restored immediately when the restore job runs.
@RestoreAll	Determines whether all transaction logs are restored. This argument accepts one of the following values: • 0–Restores only the first transaction log backup. • 1–Restores all available transaction log backups when the restore job starts. This is the default.
@RestoreMode	Determines the restore mode. This argument accepts one of the following values: • 0–No recovery. This is the default. • 1–Standby.
@DisconnectUsers	Disconnect users on executing restore (in standby mode only). The default is θ (users will not be disconnected).
@RestoreAlertThreshold	If no transaction log restores have occurred during this amount of time, LiteSpeed displays an alert on the monitoring tab. See View Log Shipping Activity and History for more information.

Argument	Description
	The default alert threshold is 30 minutes.
@RestoreLatencyAlert	The alert ID. You can specify a different alert ID to perform different actions/notification when different log shipping plans are not in order. The default is 14420 for backup and 14421 for restore.
@RestoreLatencyAlertEnabled	Determines whether the alert will be raised. The default is 1 (true).
@HistoryRetentionPeriod	The amount of time the plan history will be retained. The default is 1440 (24 hours).
@Overwrite	Determines if LiteSpeed will delete the existing log shipping plans. This argument accepts one of the following values:
	0-False (default)
	• 1–True
@RestorePassword	The restore password. The default value will be used, if this argument is not passed.
@RestoreAffinity	The default value will be used, if this argument is not passed. For more information about processor affinity, please refer to the LiteSpeed <i>User Guide</i> .
@RestoreLoggingLevel	Specifies the logging level for restoring backups. This argument accepts one of the following values:
	0-Logging off (default).
	 1 or any odd value Logging on. Log file is removed on success.
	2 or any even value–Logging on.
	The default output directory on the Publisher server is C:\Documents and Settings\All Users\Application Data\Quest Software\LiteSpeed\SQL Server\Logs (or C:\ProgramData\Quest Software\LiteSpeed\SQL Server\Logs). Please refer to the LiteSpeed User Guide for more information about logging in LiteSpeed.
@PerformRestore	Determines whether the subscriber's database will be restored from the backup share folder. This argument accepts one of the following values:
	0-False (default)
	• 1–True
@RestoreDataDestinationDirectory	Specifies a directory where the database will be restored. The default is NULL (default SQL Server directory will be used). NOTE: The LogShipping_Init_Subscriber procedure accepts this argument only if @PerformRestore=1.
@RestoreLogDestinationDirectory	Specifies a directory where the log file will be restored.

Argument	Description
	The default is NULL (default SQL Server directory will be used). NOTE: The LogShipping_Init_Subscriber procedure accepts this argument only if @PerformRestore=1.
@RetryAttempts	The number of times (from 0 through 9999) that the job step is repeated before it is considered to have failed.
@RetryInterval	The number of minutes (from 1 through 9999) that must pass before the job step is retried.

LogShipping_Remove_Plan

Remove a plan from the publisher and subscribers. It must be run on all servers involved in log shipping.

Argument	Description
@PlanID	A unique ID to identify the plan.
@SubscriberOnly	Removes information about the subscriber on the server that is the publisher and subscriber at the same time. This argument accepts one of the following values:
	0-False (default)
	• 1–True

LogShipping_Remove_PrimarySubscriber

Removes a subscriber.

Argument	Description
@PrimaryDatabase	The name of the log shipping primary database (publisher database).
@SecondaryServer	The name of the subscriber server.
@SecondaryDatabase	The name of the log shipping subscriber database.

LogShipping_Sync_Subscriber

This stored procedure restores subscriber's database from the backup file in the share directory. Before executing this procedure you must put the backup file in the backup share (manually or using @PerformBackup of the LogShipping_Update_PrimaryDatabase procedure).

Argument	Description
@DisconnectUsers	Disconnect users on executing restore (in standby mode only). This argument accepts one of the following values:
	0-Do not disconnect users (default).1-Disconnect users.
@PlanID	A unique ID to identify the plan.

LogShipping_Update_PrimaryDatabase

Updates the publisher.

Argument	Description
@PlanName	A unique name to identify the plan. The default value will be used, if this argument is not passed.
@PlanDescription	A description of the plan. The default value will be used, if this argument is not passed.
@PlanID	A unique ID to identify the plan.
@BackupDirectory	The backup directory for the publisher. Backup files will stored in this directory. If the default is NULL, files will be backed up to the @BackupShare directory. This parameter must be specified only if @BackupShare directory is located on the same server. The publisher doesn't need network credential to store the file in the shared folder (\myserver\share) and will use @BackupDirectory (c:\share) instead.
@BackupShare	The network path to the backup directory (share directory).
@BackupRetentionPeriod	The amount of time to store transaction log files. The default is 1440 (24 hours).
@BackupAlertThreshold	If no transaction log backups have occurred during this amount of time, LiteSpeed displays an alert on the monitoring tab. See View Log Shipping Activity and History for more information. The default alert threshold is 45 minutes.
@BackupLatencyAlert	The alert ID. You can specify a different alert ID to perform different actions/notification when different log shipping plans are not in order. The default is 14420 for backup and 14421 for restore.
@BackupLatencyAlertEnabled	Determines whether the alert will be raised. The default is 1 (true).
@HistoryRetentionPeriod	The amount of time the plan history will be retained. The default is 1440 (24 hours).
@BackupPeriod	The execution frequency of the backup job. By default, this job runs every 15

Argument	Description
	minutes.
@BackupMaxCPUUsage	The maximum CPU usage during transaction log backup. The default value will be used, if this argument is not passed.
@BackupPriority	Specifies the priority of the LiteSpeed process compared to other processes running on the same server. This argument accepts one of the following values:
	• -1–Below Normal
	0-Normal (Default)
	• 1–AboveNormal
	• 2–High
@BackupBufferCount	Specifies the number of SQL Server buffers available for a LiteSpeed operation. The default value is set by SQL Server.
	The default value will be used, if this argument is not passed.
@BackupCompression	Specifies the compression level for the backup. Valid values are 0 through 8. 0 bypasses the compression routines. The remaining values of 1 through 8 specify compression with increasingly aggressive computation. 2 is the default value for disk backups and 7 is the default value for cloud backups. The default value will be used, if this argument is not passed.
@BackupAffinity	Specifies the affinity mask for the process. The mask is a 64-bit integer value. By default, it is 0 and will utilize all CPUs. The default value will be used, if this argument is not passed. For more information about processor affinity, please refer to the LiteSpeed <i>User Guide</i> .
@BackupThreads	Determines the number of threads used for the backup. You will achieve the best results by specifying multiple threads, but the exact value depends on several factors including: processors available, affinity setting, compression level, encryption settings, IO device speed, and SQL Server responsiveness. The default is <i>n</i> -1 threads, where <i>n</i> is the number of processors. The default value will be used, if this argument is not passed.
@BackupMaxTransferSize	Specifies the largest unit of transfer in bytes to be used between SQL Server and LiteSpeed. The possible values are multiples of 65536 bytes (64 KB) ranging up to 4,194,304 bytes (4 MB). The default is 1048576 (1 MB). The default value will be used, if this argument is not passed.
@BackupLoggingLevel	Specifies the backup logging level. This argument accepts one of the following values: • 0–Logging off (default).

Description
1 or any odd value—Logging on. Log file is removed on success.
 2 or any even value—Logging on.
The default output directory on the Publisher server is C:\Documents and Settings\All Users\Application Data\Quest Software\LiteSpeed\SQL Server\Logs (or C:\ProgramData\Quest Software\LiteSpeed\SQL Server\Logs). Please refer to the LiteSpeed User Guide for more information about logging in LiteSpeed.
Specifies the backup encryption level. The default is θ (encryption is not in use).
Automatically selects the optimal compression level based on CPU usage or Disk IO. For more information, see Compression Methods. You can tell Adaptive Compression to optimize backups either for size or for speed. This argument accepts one of the following values: • Size • Speed
The number of times (from 0 through 9999) that the job step is repeated before it is considered to have failed.
The number of minutes (from 1 through 9999) that must pass before the job step is retried.
The LogShipping plan is enabled.
Determines whether LiteSpeed will perform a full backup of the database to the backup folder. You can use this argument to automatically create a backup on the publisher and restore the backup on the subscriber.

LogShipping_Update_Subscriber

Updates the subscriber.

Argument	Description
@PlanName	A unique name to identify the plan. You must specify either the PlanID or the PlanName to add a server to that plan.
@PlanDescription	A description of the plan. The default is NULL.
@PlanID	A unique ID to identify the plan. It must be the ID received from the publisher to correctly identify plans on the publisher and subscriber.
@BackupSourceDirectory	The network path to the backup directory (share directory).

Argument	Description
@BackupDestinationDirectory	The destination directory on subscriber where backup files are copied.
@FileRetentionPeriod	The amount of time to store transaction log files on the subscriber. The default is 1440 (24 hours).
@CopyPeriod	The execution frequency of the copy job. By default, this job runs every 15 minutes.
@RestorePeriod	The execution frequency of the restore job. By default, this job runs every 15 minutes.
@RestoreDelay	The amount of time you want the subscriber database to wait before it restores the transaction log backup. Using this option you can specify how far you want a subscriber to be behind the publisher.For more information, see About Log Shipping Plans on page 5By default, load delay is set to 0 minutes, and backups are restored immediately when the restore job runs.
@RestoreAll	Determines whether all transaction logs are restored. This argument accepts one of the following values:
	 0—Restores only the first transaction log backup.
	 1–Restores all available transaction log backups when the restore job starts. This is the default.
@RestoreMode	Determines the restore mode. This argument accepts one of the following values:
	0–No recovery. This is the default.
	• 1–Standby.
@DisconnectUsers	Disconnect users on executing restore (in standby mode only). The default is θ (users will not be disconnected).
@RestoreAlertThreshold	If no transaction log restores have occurred during this amount of time, LiteSpeed displays an alert on the monitoring tab. See View Log Shipping Activity and History for more information. The default alert threshold is 30 minutes.
@RestoreLatencyAlert	The alert ID. You can specify a different alert ID to perform different actions/notification when different log shipping plans are not in order. The default is 14420 for backup and 14421 for restore.
@RestoreLatencyAlertEnabled	Determines whether the alert will be raised. The default is 1 (true).
@HistoryRetentionPeriod	The amount of time the plan history will be retained. The default is 1440 (24 hours).
@RestoreAffinity	The default value will be used, if this argument is not passed. For more information about processor affinity, please refer to the LiteSpeed <i>User Guide</i> .
@RestoreLoggingLevel	Specifies the logging level for restoring backups. This argument accepts

Argument	Description
	one of the following values:
	0-Logging off (default).
	 1 or any odd value—Logging on. Log file is removed on success.
	 2 or any even value–Logging on.
	The default output directory on the Publisher server is C:\Documents and Settings\All Users\Application Data\Quest Software\LiteSpeed\SQL Server\Logs (or C:\ProgramData\Quest Software\LiteSpeed\SQL Server\Logs). Please refer to the LiteSpeed User Guide for more information about logging in LiteSpeed.
@RestorePassword	The restore password. Default is Null. The default value will be used, if this argument is not passed.
@CopyOffset	Specifies the number of rows to skip when running copy.
@PlanEnabled	The LogShipping plan is enabled.
@RestoreOffset	Specifies the number of rows to skip when running a restore.
@RetryAttempts	The number of times (from 0 through 9999) that the job step is repeated before it is considered to have failed.
@RetryInterval	The number of minutes (from 1 through 9999) that must pass before the job step is retried.

Troubleshoot Log Shipping

NOTE: For all log shipping scenarios, the best is to upgrade all of your servers to the latest LiteSpeed version.

Synchronize subscribers

To synchronize subscribers, you will need to create a transaction log backup of the Publisher database and then restore it to the Subscriber. Log shipping plan status is updated immediately after the synchronization is complete.

You may need to synchronize the Publisher and Subscriber in the following scenarios:

• The Monitoring tab displays the overdue restoring task.

- Some transaction log backup files had been removed from the publisher before they got to the Subscriber or they were manually removed from the Subscriber.
- Subscriber server goes offline. (This will not stop backups from occurring or stop other subscribers from updating). Synchronize subscriber when the Subscriber server is online.
 If the Subscriber is permanently offline you will need to delete the existing plan and create a new log shipping plan.

To synchronize the publisher and subscriber databases

Do one of the following:

• Right-click a subscriber database in the Monitoring tab and select **Synchronize**....

· Run the following:

```
/* On the publisher */
EXEC msdb..sp_start_job @job_id = '<backup_job_id>'
GO
/* On the subscribers */
EXEC msdb..sp_start_job @job_id = '<copy_job_id>'
GO
/* On the subscribers */
EXEC msdb..sp start job @job id = '<restore job id>'
```

Tip: To obtain job ids, right-click a subscriber database in the Monitoring tab and select **Synchronize...**, and then click **View Script**.

Reinitialize the plan

When you reinitialize the plan, LiteSpeed creates a full backup file with the <Publisher database>.bak name in backup share folder and then restores the backup directly to the Subscriber.

You may need to reinitialize log shipping, if the restore job fails.

The restore job may fail in the following cases:

- · The job is disabled.
- · Backup folder cannot be found.
- · Access to shared backup folder is denied.
- LiteSpeed for SQL Server has been removed from the subscriber server.
- The publisher database has been renamed, or removed, or not accessible.
- The t-log was manually backed up on the Publisher and there were database changes.
- Database is not in the "Stand by" or "No Recovery" state.
- Synchronizing subscribers failed.

NOTE: Before you reinitialize log shipping, you need to fix the errors and prevent them from occurring in future.

To reinitialize log shipping

Right-click the Subscriber database in the Monitoring tab and select Reinitialize.

NOTES: When you reinitialize log shipping, the plan status is updated only after usual backup transaction log, copy and restore jobs are completed.

You can also re-initialize log shipping using stored procedures. For more information, see Reinitialize Log Shipping on page 19.

Bring the subscriber online

You may need to bring the Subscriber online, if you have a Log Shipping plan setup and the publisher fails.

To bring the Subscriber online

- 1. Stop any LiteSpeed Log Shipping jobs.
- 2. Run restore database with recovery to bring the subscriber database online.
- 3. Remove the plan and setup the Log Shipping plan again.

Reverse log shipping roles

You may use the following instructions to make a subscriber act as a publisher and vice versa.

To reverse log shipping roles

- 1. Delete the log shipping plan. For more information, see To delete a log shipping plan on page 13.
- 2. Restore the subscriber database with recovery.
- 3. Create a new log shipping plan. For more information, see Create Log Shipping Plans on page 8.

Manually remove log shipping plan components

For more information, see Remove LiteSpeed Log Shipping Plans on page 19.

'Failed to login' error on 64-bit platform

If you use an alias to connect to a SQL Server with non-standard TCP port, the log shipping job may fail on a x64 platform with the 'Failed to login' error.

To workaround this issue

You have to define an alias for both 64-bit and 32-bit server configurations.

Log Shipping utility (SLSLogShip.exe) works as a 32-bit application on x64 platforms and uses x32 alias configuration.

Adjust copy settings

Log Shipping uses robocopy to internally move LiteSpeed files. Log Shipping began using the robocopy tool to copy files from the source to the target since LiteSpeed release 7.5. Robocopy is supported for Windows 7, Windows 8, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012 and above. Beginning with LiteSpeed release 8.0, the robocopy parameters can be changed in the Log Shipping section of the .ini file. The .ini file available values and default values are displayed below. Further information about robocopy is available at: http://technet.microsoft.com/en-us/library/cc733145.aspx.

userobocopy = true/false
numberofretries = decimal
waittimebetweenretries = decimal
numberofthreads = decimal (the parameter applies to Windows Server 2008 R2 and Windows 7 only)
copymode = zb/z/b
Default values:
[logshipping]
userobocopy = true
numberofretries = 60
waittimebetweenretries = 10
numberofthreads = 8
copymode = z

Available values: [logshipping]

Create Support Bundles

If you have not found an answer to your question, you can create a support bundle and send it to customer support. The support bundle contains information about your database, system configuration, and settings and can help troubleshoot problems.

To create a LiteSpeed UI Console support bundle

Select Application button | Help | Support Bundle.

To create a server support bundle

- 1. Right-click a server in the tree and select Support | LiteSpeed Core Details.
- 2. Send the support bundle to Quest Software customer support or click **Clipboard** to save the generated content to file

We are more than just a name

We are on a quest to make your information technology work harder for you. That is why we build community-driven software solutions that help you spend less time on IT administration and more time on business innovation. We help you modernize your data center, get you to the cloud quicker and provide the expertise, security and accessibility you need to grow your data-driven business. Combined with Quest's invitation to the global community to be a part of its innovation, and our firm commitment to ensuring customer satisfaction, we continue to deliver solutions that have a real impact on our customers today and leave a legacy we are proud of. We are challenging the status quo by transforming into a new software company. And as your partner, we work tirelessly to make sure your information technology is designed for you and by you. This is our mission, and we are in this together. Welcome to a new Quest. You are invited to Join the Innovation™.

Our brand, our vision. Together.

Our logo reflects our story: innovation, community and support. An important part of this story begins with the letter Q. It is a perfect circle, representing our commitment to technological precision and strength. The space in the Q itself symbolizes our need to add the missing piece – you – to the community, to the new Quest.

Contacting Quest

For sales or other inquiries, visit www.quest.com/contact.

Technical support resources

Technical support is available to Quest customers with a valid maintenance contract and customers who have trial versions. You can access the Quest Support Portal at https://support.quest.com.

The Support Portal provides self-help tools you can use to solve problems quickly and independently, 24 hours a day, 365 days a year. The Support Portal enables you to:

- · Submit and manage a Service Request
- · View Knowledge Base articles
- · Sign up for product notifications
- · Download software and technical documentation
- · View how-to-videos
- Engage in community discussions
- · Chat with support engineers online
- · View services to assist you with your product

Third-party contributions

This product contains the following third-party components. For third-party license information, go to https://www.quest.com/legal/license-agreements.aspx. Source code for components marked with an asterisk (*) is available at https://opensource.quest.com.

Table 1: List of Third-Party Contributions Component License or acknowledgement AWS SDK for .NET 3.3.24 AWS SDK for .NET Copyright 2009-2017 Amazon.com, Inc. or its affiliates. All Rights Reserved.

THIRD PARTY COMPONENTS

This software includes third party software subject to the following copyrights: -Json processing from LitJson -

All the source code and related files distributed with this software have been dedicated to the public domain by the authors.

Anyone is free to copy, modify, publish, use, compile, sell, or distribute the software, either in source code form or as a compiled binary, for any purpose, commercial or non-commercial, and by any means.

- Parsing PEM files from Bouncy Castle -

Copyright (c) 2000 - 2011 The Legion Of The Bouncy Castle (http://www.bouncycastle.org)

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING

FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

- Performing CRC32 checks from vbAccelerator.com vbAccelerator Software License

Version 1.0

Copyright (c) 2002 vbAccelerator.com

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer

Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

The end-user documentation included with the redistribution, if any, must include the following acknowledgment:

"This product includes software developed by vbAccelerator (http://vbaccelerator.com/)."

Alternately, this acknowledgment may appear in the software itself, if and wherever such third-party acknowledgments normally appear.

The names "vbAccelerator" and "vbAccelerator.com" must not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact vbAccelerator through steve@vbaccelerator.com.

Products derived from this software may not be called "vbAccelerator", nor may "vbAccelerator" appear in their name, without prior written permission of vbAccelerator.

THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL VBACCELERATOR OR ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

This software consists of voluntary contributions made by many individuals on behalf of the vbAccelerator. For more information, please see http://vbaccelerator.com/ .

The vbAccelerator licence is based on the Apache Software Foundation Software Licence, Copyright (c) 2000 The Apache Software Foundation. All rights reserved

- MD5 checks in the Windows Phone 8 variant of the SDK from Microsoft

Corporation

Microsoft Public License (MS-PL)

This license governs use of the accompanying software. If you use the software, you accept this license. If you do not accept the license, do not use the software.

1. Definitions

The terms "reproduce," "reproduction," "derivative works," and "distribution" have the same meaning here as under U.S. copyright law.

A "contribution" is the original software, or any additions or changes to the software.

A "contributor" is any person that distributes its contribution under this license.

"Licensed patents" are a contributor's patent claims that read directly on its contribution.

2. Grant of Rights

- (A) Copyright Grant- Subject to the terms of this license, including the license conditions and limitations in section 3, each contributor grants you a non-exclusive, worldwide, royalty-free copyright license to reproduce its contribution, prepare derivative works of its contribution, and distribute its contribution or any derivative works that you create.
- (B) Patent Grant- Subject to the terms of this license, including the license conditions and limitations in section 3, each contributor grants you a non-exclusive, worldwide, royalty-free license under its licensed patents to make, have made, use, sell, offer for sale, import, and/or otherwise dispose of its contribution in the software or derivative works of the contribution in the software.
- 3. Conditions and Limitations
- (A) No Trademark License- This license does not grant you rights to use any contributors' name, logo, or trademarks.
- (B) If you bring a patent claim against any contributor over patents that you claim are infringed by the software, your patent license from such contributor to the software ends automatically.
- (C) If you distribute any portion of the software, you must retain all copyright, patent, trademark, and attribution notices that are present in the software.
- (D) If you distribute any portion of the software in source code form, you may do so only under this license by including a complete copy of this license with your distribution. If you distribute any portion of the software in compiled or object code form, you may only do so under a license that complies with this license.
- (E) The software is licensed "as-is." You bear the risk of using it. The contributors give no express warranties, guarantees or conditions. You may have additional consumer rights under your local laws which this license cannot change. To the extent permitted under your local laws, the contributors exclude the implied warranties of merchantability, fitness for a particular purpose and non-infringement.
- ** iOS4Unity https://github.com/Hitcents/iOS4Unity/
- ** SQLitePCLRaw https://github.com/ericsink/SQLitePCL.raw Apache License

Version 2.0, January 2004

http://www.apache.org/licenses/

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION 1. Definitions.

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License.

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work

(an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

- 2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, nocharge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.
- 3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, nocharge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.
- 4. Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:
- (a) You must give any other recipients of the Work or Derivative Works a copy of this License; and
- (b) You must cause any modified files to carry prominent notices stating that You changed the files; and
- (c) You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and
- (d) If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

5. Submission of Contributions. Unless You explicitly state otherwise, any

Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.

- 6. Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.
- 7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.
- 8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.
- 9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability.

END OF TERMS AND CONDITIONS

 Endian Conversion for EventStream Event decoding [Amazon.Util.EventStreams.EndianConversionUtility] from IPAddress.cs https://github.com/Microsoft/referencesource/

The MIT License (MIT)

Copyright (c) Microsoft Corporation

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

_					
Co	m	D	on	е	nτ

License or acknowledgement

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

BouncyCastle.Crypto.dll 1.8.1

Copyright (c) 2000 - 2017 The Legion of the Bouncy Castle Inc. (http://www.bouncycastle.org)

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Google APIs Client Library for .NET 1.30.0

Apache 2.0

Google.Api.Gax (Google API) 2.0

Copyright (c) Jerome Touffe-Blin ("Author")

All rights reserved.

The BSD License

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

THIS SOFTWARE IS PROVIDED BY THE AUTHOR AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT

Component	License or acknowledgement
	SHALL THE AUTHOR OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.
Google.Api.Gax.Rest (Google API) 2.0	Copyright (c) Jerome Touffe-Blin ("Author") All rights reserved. The BSD License Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met: 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer. 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution. THIS SOFTWARE IS PROVIDED BY THE AUTHOR AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.
Google.Cloud.Storage.V1 (Google API) 2.0	Copyright 2017 Google Inc. Apache 2.0
JEDI JCL/JVCL 1.0	Mozilla Public License (MPL) 1.1
Json.NET 10.0.3	Copyright © 2017 Newtonsoft

following conditions:
The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the

Component	License or acknowledgement
	THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.
Log4Net 2.0.7	Apache 2.0 license Copyright 2004-2017 The Apache Software Foundation This product includes software developed at The Apache Software Foundation (http://www.apache.org/).
Microsoft Windows Azure Storage 8.0	Apache License Version 2.0, January 2004
Newtonsoft.Json 10.0.3	Copyright (c) 2007 James Newton-King Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions: The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software. THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.
pugixml 1.9	Copyright (c) 2006-2015 Arseny Kapoulkine Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions: The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software. THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND

Component	License
	NONIN HOLDE WHETH FROM, OTHER
SharpZipLib 0.81.0.1407	The libit Linking combin General As a splink this of the li resultin each lir module on this

License or acknowledgement

NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

The library is released under the GPL with the following exception:

Linking this library statically or dynamically with other modules is making a combined work based on this library. Thus, the terms and conditions of the GNU General Public License cover the whole combination.

As a special exception, the copyright holders of this library give you permission to link this library with independent modules to produce an executable, regardless of the license terms of these independent modules, and to copy and distribute the resulting executable under terms of your choice, provided that you also meet, for each linked independent module, the terms and conditions of the license of that module. An independent module is a module which is not derived from or based on this library. If you modify this library, you may extend this exception to your version of the library, but you are not obligated to do so. If you do not wish to do so, delete this exception statement from your version.

Note The exception is changed to reflect the latest GNU Classpath exception. Older versions of #ziplib did have another exception, but the new one is clearer and it doesn't break compatibility with the old one.

Bottom line In plain English this means you can use this library in commercial closed-source applications.

Spring4D 1.2.1

Copyright (c) 2009 - 2018 Spring4D Team. Apache License Version 2.0

Task Scheduler Managed Wrapper 2.7.3

Copyright (c) 2003-2010 David Hall

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

TimeSpan Helper Library 2.1.6

BSD Copyright (c) 2009, dahall All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

Component	License or acknowledgement		
	Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.		
	Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.		
	Neither the name of CodePlex Community nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.		
	THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.		
Virtual Treeview (JAM Software) 6.5	Mozilla Public License (MPL) 1.1		
WinForms Group Controls 1.5.3	This component is governed by the Apache License 2.0 (Apache)		
Wizard .NET Library 2.1.10	Copyright (c) 2013 David Hall Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:		
	The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.		
	THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.		

Portions copyright 1995-2012 Jean-loup Gailly and Mark Adler

Portions copyright 1995-2012 Jean-loup Gailly and Mark Adler

zlib 1.2.8

zlib portable 1.11.0

D	Log Shipping 13
D	monitor shipping progress 14
	R
backup/restore logging 10	• • • • • • • • • • • • • • • • • • • •
C	recovery mode
	loading 12
	read-only 12
convert Log Shipping plans 15	reinitialize log shipping 33
create log shipping plans 8	remove log shipping plans 13
create log shipping plans o	requirements 7
E	C
	5
edit log shipping plans 13	
I	set logging level (Log Shipping) 10
L	stored procedures (Log Shipping) 16
	support bundle 35
Log Shipping	synchronize subscribers 32
jobs 14	Т
requirements 7	ı
stored procedures 16	
Log Shipping plan	TDE 10
add subscriber 13	troubleshoot Log Shipping 32
convert to LiteSpeed 15	U
create 8	•
delete 13	1.1. 11. 46
edit 13	upgrade log shipping 15
manually remove 34	V
monitor 14	•
refresh 14	view Lea Chinning activity lea 14
reinitialize 33	view Log Shipping activity log 14
synchronize 32	view log shipping plan details 13
upgrade 15	view suggested solutions 14
view created jobs 14	
view history 14	
M	

manually reinitialize log shipping 33 manually synchronize subscribers 32

monitor history