

Willkommen beim #GWAB 2014!

Windows Azure SQL Database deep-dive

Markus Ehrenmüller-Jensen

Lokale Sponsoren:

Vorstellung

Markus Ehrenmüller-Jensen

SQL Server 2005, 2008 & 2008 R2

Business Intelligence Development
Database Administration
Database Development

Kontakt

+43 664 885450 64

@MEhrenmueller

m.ehrenmueller-jensen@cubido.at

Der rote Faden

Vorgehensweise für Migration

- Analyse (Assessment) der Quell-Datenbank
- Migration des Schemas und der Daten
- Tabellen, Stored Procedures, Trigger usw.

Windows Azure SQL Database != SQL Server

- Missing platform components
 - Non supported T-SQL DDL constructs
 - Non supported T-SQL DML commands
 - Other gremlins
-
- Unlikely that anything but the most trivial on-premises DB will be migrated without at least some changes
 - <http://msdn.microsoft.com/en-us/library/windowsazure/ff394102.aspx>

Missing platform features/components

Easier to Resolve

- SQL Server Integration Services
- SQL Server Reporting Services
- SQL Server Analysis Services
- SQL Server Agent & Jobs

Harder to Resolve

- Distributed Transactions & Cross Database Transactions
- SQL Server Management Objects
- Certain system procs/views
- Full text indexing
- Transparent Data Encryption
- Windows Authentication
- Master Data Services
- Data Auditing and CDC

Non-supported DDL

Easy to identify

- Tables without a clustered index and/or primary key
- XML Schema on XML columns, XML indexing
- User defined CLR types
- FILESTREAM type
- Etc. ...

<http://msdn.microsoft.com/en-us/library/windowsazure/ee336281.aspx>

Non-supported DML and other T-SQL Harder to identify as could be in code

- BULK INSERT
- OPENROWSET, OPENQUERY, OPENXML
- Several of the Database Console Commands (DBCC)
- EXECUTE AS LOGIN
- Etc. ...

<http://msdn.microsoft.com/en-us/library/windowsazure/ee336253.aspx>

Other gremlins

Stuff that might bite at an inconvenient time

- Limitations on certain user names (sa, admin, root etc...)
- USE {database} is not supported for DB context switching on a single connection
- Must specify the database name in the connection string
- ALTER INDEX REORGANIZE (Must REBUILD)
- Etc. ...

DEMO

Migrating to Windows Azure SQL Database

Der rote Faden

Vorgehensweise für Laden von Massendaten (ETL)

- Bulk-Operation (z. B. zeitgesteuert)
- Daten filtern, anreichern, transformieren
- Nachladen der Daten
- ETL, Migration, Import/Export ...

Vorgehensweise für (bidirektionale) Synchronisation

- Synchronisierung in Echtzeit
- Bidirektional
- Datenkonfliktlösung
- Georedundanz, Filialen, Remote Office, mobile Geräte ...

DEMO

Data Sync

Der rote Faden

Backup

Why We Backup

Loss of the datacenter/drives/hardware

Application errors

Stupid mistakes while logged in as SA

Backup Options

Currently no standard point-in-time backup

Use `CREATE DATABASE ... AS COPY OF`

Export copy as BACPAC to Azure Blob Storage

DEMO

CREATE DATABASE ... AS COPY OF ...
Import/Export BACPAC

Der rote Faden

Checking on Throttling

Throttling

Master Database

- » `Sys.event_log`
- » `Sys.database_connection_stats`

Throttling Type

Type	Soft Throttling	Hard Throttling
Festplattenplatz	0x01	0x02
Log space	0x04	0x08
Transaction activity	0x10	0x20
IO	0x40	0x80
CPU	0x100	0x200
Database quota	0x400	0x800
Too many requests	0x4000	0x8000

Throttling Mode

Modus	Beschreibung	Abgewiesen
0x00	AllowAll	nichts
0x01	RejectUpsert	INSERT, UPDATE, CREATE TABLE INDEX
0x02	RejectAllWrites	INSERT, UPDATE, CREATE, DROP
0x03	RejectAll	alles

Der rote Faden

What's Old is New

Transactions as **short** as possible

Only move the data you **need** to move

Only move the data **when** you need to move it

Tune the queries

Database Monitoring

Large Range of Monitoring Options

Query Plans

Extended Events

DMVs

Event Table

There is no SQL Profiler – Use DMVs

DMVs for Performance Monitoring

Sys.dm_exec_requests	Currently running queries
Sys.dm_exec_query_stats	Aggregate query performance
Sys.dm_exec_query_plan	Execution plan
Sys.dm_db_wait_stats	Database level wait stats
“missing index” DMOs	Possible indexes for performance

DEMO

Database Management Objects

Der rote Faden

Multi-Tenancy

Mehrere Mandanten in
einer Datenbank
(long tail)

Eine Datenbank
pro Mandant

Mehrere Datenbanken pro
Mandant
(große Mandanten)

SQL Azure Federation – How to

Schema (Name der Federation)

Distribution key

- Int, bigint, uniqueidentifier, varbinary
- Range value

Members (Datenbanken)

Federated vs. Reference vs. Central table

SQL Azure Federation – Sample

DEMO

Scale-up and scale-down

Scale-out and scale-in

SPLIT


```
CREATE DATABASE <newmember>
```

```
CREATE TABLE <federatedtable>
```

```
INSERT INTO <newmember>.<federatedtable>
```

```
DELETE <oldmember>.<federatedtable>
```


Zusammenfassung

Probieren Sie es aus!

[Windows Azure Offers](#)

Tools (kostenfrei)

- [Microsoft Web-Plattform](#)
- [Windows Azure SDKs](#)

[Windows Azure Portal](#)

[Windows Azure Traing Kit](#)

[Windows Azure Feature Voting](#)

SQL PASS Austria

- SQL Server Usergroup - austria.sqlpass.org
- Kostenlos – aber nicht umsonst
- 1x monatlich 2 Vorträge (nächstes Treffen: Do 24. April 2014)
 - Administration
 - Business Intelligence
 - Cloud
 - Development
- SQL Saturday Vienna

Fragen?

Markus Ehrenmüller-Jensen

SQL Server 2005, 2008 & 2008 R2

Business Intelligence Development
Database Administration
Database Development

Kontakt

+43 664 885450 64

@MEhrenmueller

m.ehrenmueller-jensen@cubido.at

