

The ultimate in-depth reference

Hundreds of timesaving solutions

Supremely well-organized, packed
with expert advice

SQL Server 2022 Administration Inside **OUT**

**Randolph West • William Assaf • Elizabeth Noble
Meagan Longoria • Joey D'Antoni • Louis Davidson**

With contributions from: William Carter, Josh Smith, Melody Zacharias

SQL Server 2022 Administration Inside Out

Table of Contents

Cover

Title Page

Copyright Page

Contents at a glance

Table of Contents

About the Authors

Acknowledgments

Foreword

Introduction

- Who this book is for

- How this book is organized

- Conventions

 - Text conventions

 - Book features

- Errata, updates, and book support

Part I: Introduction

- Chapter 1: Get started with SQL Server tools

 - SQL Server setup

 - Install SQL Server with the Installation Center

 - Plan before an upgrade or installation

 - Install or upgrade SQL Server

 - Tools and services installed with the Database Engine

 - Machine Learning Services

Table of Contents

- Data Quality Services

- Command line interface

- SQL Server Configuration Manager

Performance and reliability monitoring tools

- Database Engine Tuning Advisor

- Extended Events

- Management Data Warehouse

SQL Server Reporting Services (SSRS)

- Installation

- Report Server Configuration Manager

SQL Server Management Studio (SSMS)

- Releases and versions

- Install SQL Server Management Studio

- Upgrade SQL Server Management Studio

- Features of SQL Server Management Studio

- Additional tools in SQL Server Management Studio

- Error logs

- Activity Monitor

- SQL Server Agent

Azure Data Studio

- User interface

- Highlighted features in Azure Data Studio

- Notebooks in Azure Data Studio

SQL Server Data Tools

- SQL Server Integration Services

SQL Server on Azure Arc-enabled servers

Microsoft Purview

Discontinued and deprecated features

Chapter 2: Introduction to database server components

Memory

- Understand the working set

- Cache data in the buffer pool

Table of Contents

- Cached plans in the procedure cache

- Lock pages in memory

- Editions and memory limits

Central processing unit

- Simultaneous multithreading

- Non-uniform memory access

- Disable power saving everywhere

Data storage

- Types of storage

- Configure the storage layer

Connect to SQL Server over the network

- Protocols and ports

- Added complexity with Virtual Local Area Networks

High-availability concepts

- Why redundancy matters

- Disaster recovery

- Clustering

- The versatility of log shipping

- Always On availability groups

Secure SQL Server

- Integrated Authentication and Active Directory

- Azure Active Directory

- Kerberos for Azure SQL Managed Instance

Understand virtualization and containers

- Going virtual

- Provision resources for virtual consumers

- When processors are no longer processors

- The network is virtual, too

Chapter 3: Design and implement an on-premises database infrastructure

- Introduction to SQL Server database architecture

- Data files and filegroups

Table of Contents

- Group data pages with extents
- Contents and types of data pages
- Verify data pages by using a checksum

Record changes in the transaction log

- Flush data to the storage subsystem with checkpoints
- Inside the transaction log file
- The Minimum Recovery LSN
- Types of database checkpoints
- Restart with recovery
- MinLSN and the active log
- A faster recovery with accelerated database recovery

Partition tables

Compress data

- Table and index compression
- Backup compression

Manage the temporary database

- Storage options for tempdb
- Recommended number of files

Configuration settings

- Manage system usage with Resource Governor
- Configure the operating system page file
- Take advantage of logical processors with parallelism
- SQL Server memory settings
- Allocate CPU cores with an affinity mask
- File system configuration

Part II: Deployment

Chapter 4: Install and configure SQL Server instances and features

What to do before installing SQL Server

- Decide on volume usage
- Important SQL Server volume settings
- SQL Server editions

Install a new instance

Table of Contents

- Plan for multiple SQL Server instances

- Install SQL Server on Windows

- Install common features

- Log SQL Server Setup

- Automate SQL Server Setup with configuration files

- SQL Server on Azure virtual machines

- Post-installation server configuration

- Post-installation checklist

- Post-installation configuration of other features

- SSIS initial configuration and setup

- SQL Server Reporting Services initial configuration and setup

- SQL Server Analysis Services initial configuration and setup

- Azure Synapse Link for SQL Server

- Container orchestration with Kubernetes

- Kubernetes support for SQL Server

- Deploy SQL Server in containers

- Get started with SQL Server on Kubernetes

- Deploy SQL Server on Kubernetes

- Review cluster health

Chapter 5: Install and configure SQL Server on Linux

- What is Linux?

- Differences between Windows and Linux

- Linux distributions supported by SQL Server

- Considerations for installing SQL Server on Linux

- Configure OS settings

- Install SQL Server on Linux

- Installation requirements

- Download and install packages

- Configure SQL Server on Linux

- Use mssql-conf to set up and configure SQL Server

- Caveats of SQL Server on Linux

- Missing SQL Server features on Linux

Table of Contents

Chapter 6: Provision and configure SQL Server databases

Add databases to a SQL Server instance

- Create a database
- Move existing databases
- Upgrade database compatibility levels
- Other considerations for migrating databases
- Database-scoped configurations
- Database properties and options

Move and remove databases

- Move user and system databases
- Move databases within instances
- Single-user mode

Chapter 7: Understand table features

Review table structures

- General-purpose data types
- Specialized data types
- Data type precedence
- Constraints
- Sequence objects
- User-defined data types and user-defined types
- Sparse columns
- Computed columns

Special table types

- System-versioned temporal tables
- Memory-optimized tables
- Graph tables

Store large binary objects

- Understand FILESTREAM
- FileTable

Table partitions

- Horizontally partitioned tables and indexes
- Vertical partitions

Table of Contents

Capture modifications to data

- Use change tracking

- Use change data capture

- Query change tracking and change data capture

- Compare change tracking, change data capture, and temporal tables

Benefits of Polybase for external data sources and external tables

- Unified data platform features

- Install and configure Polybase

- More PolyBase examples, architectures including S3 and URL queries

- PolyBase examples with a generic ODBC driver

- Azure bulk operations examples

Part III: SQL Server management

Chapter 8: Maintain and monitor SQL Server

Detect, prevent, and respond to database corruption

- Set the databases page verify option

- Repair database data file corruption

- Recover from database transaction log file corruption

- Database corruption in Azure SQL Database

Maintain indexes and statistics

- Change the fill factor when beneficial

- Monitor index fragmentation

- Maintain indexes

Manage database file sizes

- Understand and find autogrowth events

- Shrink database files

Monitor activity with DMOs

- Observe sessions and requests

- Understand wait types and wait statistics

Monitor with the SQL Assessment API

Use Extended Events

- View Extended Events data

- Use Extended Events to capture deadlocks

Table of Contents

Use Extended Events to detect autogrowth events

Use Extended Events to detect page splits

Secure Extended Events

Capture performance metrics with DMOs and data collectors

Query performance metrics with DMVs

Capture performance metrics with Performance Monitor

Monitor key performance metrics

Monitor key performance metrics in Linux

Monitor key performance metrics in Azure portal

Protect important workloads with Resource Governor

Configure the Resource Governor classifier function

Configure Resource Governor resource pools and workload groups

Monitor resource pools and workload groups

Understand the SQL Server servicing model

Updated servicing model

Plan for the product support life cycle

Chapter 9: Automate SQL Server administration

Foundations of SQL Server automated administration

Database Mail

SQL Server Agent

Maintain SQL Server

Basic care and feeding of SQL Server

Use SQL Server maintenance plans

Cover databases with the maintenance plan

Maintenance plan tasks

Maintenance plan report options

Build maintenance plans using the Maintenance Plan designer in SSMS

Back up availability groups using a secondary replica

Strategies for administering multiple SQL Servers

Master/Target servers for SQL Agent jobs

SQL Server Agent event forwarding

Policy-based management

Table of Contents

Use PowerShell to automate SQL Server administration

- PowerShell basics
- Install the PowerShell SQLServer module
- Use PowerShell with SQL Server
- Use PowerShell with availability groups

Chapter 10: Develop, deploy, and manage data recovery

Prepare for data recovery

- A disaster recovery scenario
- Define acceptable data loss RPO
- Define acceptable downtime RO
- Establish and use a runbook

Ransomware attacks

Understand different types of backups

- An overview of SQL Server recovery models
- Full backups
- Differential backups
- The backup chain
- File and filegroup backups
- Additional backup options and considerations

Understand backup devices

- Back up to disk
- Back up to URL
- Backup and media sets
- Back up to S3-compatible storage

Create and verify backups

- Create backups
- Verify backups

Restore a database

- Restore a database using a full backup
- Restore a database with differential and log backups
- Restore a database to a point in time
- Restore a database piecemeal

Table of Contents

Define a recovery strategy

- A sample recovery strategy for our DR scenario

- Recovery strategies for hybrid and cloud environments

Chapter 11: Implement high availability and disaster recovery

Overview of high-availability and disaster-recovery technologies

- Compare HA and DR technologies

- Understand log shipping

- Understand the capabilities of failover clustering

- Understand the capabilities of availability groups

Configure failover cluster instances

- Understand FCI quorum

- Configure a SQL Server FCI

- Patch a failover cluster

Design availability groups solutions

- Compare different cluster types

- Create WSFC for use with availability groups

- Understand the database mirroring endpoint

- Recent improvements to availability groups

- Choose the correct secondary replica availability mode

- Understand the impact of secondary replicas on performance

- Understand failovers in availability groups

- Seeding options when adding replicas

- Additional actions after creating an availability group

- Read secondary database copies

- Query Store on replicas

- Implement a hybrid availability group topology

Understand the Azure SQL Managed Instance link feature

- Failover and failback to Azure SQL Managed Instance with database portability

- Provision and scale the Azure SQL Managed Instance link feature

- Failover and failback tooling and automation

Configure availability groups in SQL Server on Linux

- Understand the differences between Windows and Linux clustering

Table of Contents

Set up an availability group in SQL Server on Linux

Administer availability groups

Analyze DMVs for availability groups

Analyze wait types for availability groups

Analyze Extended Events for availability groups

Alerts for availability groups

Part IV: Security

Chapter 12: Administer instance and database security and permissions

Understand authentication modes

Windows Authentication

SQL Server Authentication

Azure Active Directory

Advanced types of server principals

Authentication to SQL Server on Linux

Contained database authentication

Grasp security principals

The basics of privileges

Configure login server principals

Database principals

Understand permissions and authorization

Permissions for controlling Transact-SQL and Data Manipulation Language

How permissions accumulate

Understand authorization

Perform common security administration tasks

Orphaned SIDs

Create login with known SID

Migrate SQL Server logins and permissions

Dedicated administrator connection

Chapter 13: Protect data through classification, encryption, and auditing

Privacy in the modern era

General Data Protection Regulation (GDPR)

Table of Contents

Microsoft Purview overview

Introduction to security principles and protocols

- Secure your environment with defense in depth
- The difference between hashing and encryption
- A primer on protocols and transmitting data
- Digital certificates

Protect the data platform

- Secure the network with TLS
- Data protection from the OS
- The encryption hierarchy in detail
- Use EKM modules with SQL Server
- Master keys in the encryption hierarchy
- Encrypt data with TDE
- Protect sensitive columns with Always Encrypted
- Row-level security
- Dynamic data masking
- Protect Azure SQL Database with Microsoft Defender for SQL

Ledger overview

- Immutable storage
- Ledger verification
- Ledger considerations and limitations
- Data storage requirements
- Types of ledger tables

Audit with SQL Server and Azure SQL Database

- SQL Server Audit
- Auditing with Azure SQL

Secure Azure infrastructure as a service

- Network security groups
- User-defined routes and IP forwarding
- Additional Azure networking security features

Part V: Performance

Chapter 14: Performance tune SQL Server

Table of Contents

Understand isolation levels and concurrency

- Understand how concurrent sessions become blocked
- Change the isolation level
- Understand and handle common concurrency scenarios
- Understand row version-based concurrency
- Understand on-disk versus memory-optimized concurrency

Understand durability settings for performance

- Delayed durability database options

How SQL Server executes a query

- Understand the query execution process
- View execution plans
- Understand execution plans
- Understand parameterization and parameter sniffing
- Explore the procedure cache
- Understand parallelism

Use advanced engine features to tune queries

- Internal improvements in SQL Server 2022
- Recent improvements to tempdb
- Leverage the Query Store feature
- Query Store hints
- Automatic plan correction
- Intelligent query processing

Chapter 15: Understand and design indexes

Design clustered indexes

- Choose a proper rowstore clustered index key
- The case against intentionally designing heaps
- Understand the OPTIMIZE_FOR_SEQUENTIAL_KEY feature

Design rowstore nonclustered indexes

- Understand nonclustered index design
- Create filtered nonclustered indexes
- Understand the missing indexes feature
- Understand and provide index usage

Understand columnstore indexes

Table of Contents

- Design columnstore indexes

- Understand batch mode

- Understand the deltastore of columnstore indexes

- Demonstrate the power of columnstore indexes

Understand indexes in memory-optimized tables

- Understand hash indexes for memory-optimized tables

- Understand nonclustered indexes for memory-optimized tables

Understand index statistics

- Automatically create and update statistics

- Manually create statistics for on-disk tables

- Understand statistics on memory-optimized tables

- Understand statistics on external tables

Understand other types of indexes

- Understand full-text indexes

- Understand spatial indexes

- Understand XML indexes

Part VI: Cloud

Chapter 16: Design and implement hybrid and Azure database infrastructure

Cloud computing and Microsoft Azure

- Database as a service

- Managing Azure with the Azure portal and PowerShell 7

- Azure governance

- Cloud-first

- Resource scalability

- Networking in Azure

Cloud models and SQL Server

- Infrastructure as a service

- Platform as a service

- Hybrid cloud with Azure

Cloud security

Other data services in Azure

Table of Contents

Azure Synapse Analytics

Non-relational Azure data offerings

Third-party fully managed data platforms

Chapter 17: Provision Azure SQL Database

Provision an Azure SQL Database logical server

Create an Azure SQL Database server using the Azure portal

Create a server using PowerShell

Establish a connection to your server

Delete a server

Provision a database in Azure SQL Database

Create a database using the Azure portal

Create a database using PowerShell

Create a database using Azure CLI

Create a database using T-SQL

Scale up or down

Provision a named replica for a Hyperscale database

Provision an elastic pool

Manage database space

Security in Azure SQL Database

Security features shared with SQL Server 2022

Server- and database-level firewall

Integrate with virtual networks

Azure Private Link for Azure SQL Database

Control access using Azure AD

Use Azure role-based access control

Audit database activity

Microsoft Defender for SQL

Prepare Azure SQL Database for disaster recovery

Understand default disaster recovery features

Manually export database contents

Enable zone-redundant configuration

Configure geo-replication

Set up failover groups

Table of Contents

Use Azure Backup for long-term backup retention

Chapter 18: Provision Azure SQL Managed Instance

What is Azure SQL Managed Instance?

Differences between SQL Server and Azure SQL Managed Instance

Create a SQL managed instance

Select a service tier and service objective

Use the Azure portal to provision a SQL managed instance

Use PowerShell to provision a SQL managed instance

Delete a SQL managed instance

Establish a connection to a SQL managed instance

Create the endpoints via the Azure portal

Create a VPN gateway via PowerShell

Network requirements for SQL managed instances

Migrate data to Azure SQL Managed Instance

Link feature for Azure SQL Managed Instance

Azure Data Migration Service

Migrate with backup and restore

Managed instance pools

Azure SQL Managed Instance administration features

High availability

Replication

Scale up or down

Monitor SQL managed instances

Link feature for Azure SQL Managed Instance

Azure SQL Managed Instance security features

Azure Active Directory

Azure SQL Managed Instance data protection features

Prevent data exfiltration

Isolation

Auditing

Data encryption

Row-level security

Table of Contents

Dynamic data masking

Chapter 19: Migrate to SQL Server solutions in Azure

Migration services options

Microsoft Assessment Planning toolkit

Total Cost of Ownership calculator

Database Experimentation Assistant

Azure Data Migration Assistant

Azure Database Migration Service

SQL Server Migration Assistant

Data Access Migration Toolkit

Resolve common migration failures using Database Migration Service

Large object columns with data larger than 32 KB

Final notes for migration

Open source PowerShell migration with dbatools

Migrate with Azure Data Factory

Azure integration runtime

Self-hosted integration runtime

Self-hosted IR servers and nodes

Azure-SSIS integration runtime

Best practices for security and resilience during migration

Network security

Cloud requirements for application resilience

Index