

Azure SQL Database

Chapters

Azure SQL Database

Overview

Evolution of SQL Server
Benefits
Improvements
Business Model
ROI

Intelligent Performance

Single SQL Code Base
In-Memory
Query Store
xEvents
Query Performance Insights
Autotuning
Monitoring at scale
Adaptive query processing

Scale on the fly

Scalable performance tiers
Predictable Performance
Real time performance analytics
Optimize resources

Business continuity

Recovery
Geo-replication
Azure Data Sync
Built-in HA
Zone Redundancy

Deployment options & tiers

Managed Instance
Hyperscale
Elastic pool
Serverless

Secure and protects

Encryption
Transparent Data Encryption
Vulnerability Assessment
Information Protection
Row Level Security
Dynamic Data Masking
Threat Detection
Auditing

Programmatic Capability

Graph
Machine Learning Services

Migrate to Azure SQL Database

SaaS Patterns and Reference Architectures

Customer evidence

Azure SQL Database

The developer's intelligent cloud database service

Learning Objectives

Azure SQL Database overview

Evolution of Azure SQL Database

Key benefits

Key improvements

Business model

Azure SQL Database ROI

The developer's intelligent cloud database service

Built for application developers

Gives developers more time to innovate

Accelerates time to market

Maximizes performance, reliability,
and data protection

Allows developers to use the languages
and platforms they prefer

Everything built-in

The Modern Data Problem

How to derive value from data:

- What happened historically?
- What is happening now?
- What is going to happen?

Each dimension of data is
constantly expanding

VOLUME

ZB

GB

Batch

Structured
data

Unstructured
data

VELOCITY

Real-time

VARIETY

Manageability with Azure SQL Database

Elastic scale and performance

Predictable performance levels
Programmatic scale out
Dashboard views of database metrics

Business continuity & data protection

Seamless hybrid deployments
Disaster recovery
Compliance enabled
Always On High Availability
Advanced Threat Protection

Familiar and fully-managed

Easy-to-use tools
Flexible languages
Near-zero administration

A hybrid Journey to the Cloud

Seamless hybrid deployment with integrated data synchronization

Reliable migration at scale

Lift and shift to the cloud with no code changes

Up to 55% cost savings

Azure Relational Database Platform

Azure SQL Database deployment option

Azure SQL Database

Single

Database-scoped deployment option with predictable workload performance

Best for apps that require resource guarantee at database level

Elastic Pool

Shared resource model optimized for greater efficiency of multi-tenant applications

Best for SaaS apps with multiple databases that can share resources at database level, achieving better cost efficiency

Managed Instance

Instance-scoped deployment option with high compatibility with SQL Server and full PaaS benefits

Best for modernization at scale with low friction and effort

Service Tiers

General Purpose

Business Critical

Hyperscale

Serverless

Data platform continuum

Shared lower cost

Dedicated higher cost

Higher administration

Lower administration

Key benefits of Azure SQL Database

Independently scale compute and storage to match both performance and financial needs

High availability and disaster recovery with 99.99% uptime availability SLA and active-geo replication, point-in-time restore, and geo-restore

Up to 100x performance improvements with support for In-Memory Columnstore queries

Improved monitoring and troubleshooting with Extended Events and visibility into more than 100 new table views

Support for key programmability functions to drive more robust application design

Saving opportunity for modernizing your data estate is significant

Managed by customer

Managed by Microsoft

Machine-learning capability

On-premises costs tend to be driven by hardware and data center management costs

Infrastructure-as-a-Service reduces cost categories related to data center and compute

Platform-as-a-Service off-loads customers' most administrative tasks to Azure, further improving efficiency with machine-learning capabilities for performance and security

- **Managed Instance:** instance-level deployment for lift-shift existing apps to Azure, fully backward compatible
- **Single database:** database-level deployment for new apps

On-premises

Applications

Data

High availability /DR/Backups

Database Provision/
Patch/Scaling

O/S provision /patching

Virtualization

Hardware

Datacenter Management

Infrastructure
(as a Service)

Applications

Data

High availability /DR/Backups

Database Provision/
Patch/Scaling

O/S

Virtualization

Hardware

Datacenter Management

Platform
(as a Service)

Intelligent performance/security

Applications

Data

High Availability/
DR/Backups

Database Provision/
Patch/Scaling

O/S

Virtualization

Hardware

Datacenter Management

SQL Server 2017

Azure SQL VMs

Azure SQL Database

Focus on your business

Your work so far

- Hardware purchasing and management
- Protect data with backups (with health checks and retention)
- High availability implementation
- Disaster recovery implementation
- Ensure compliance with standards on your own
- Secure your data from malicious users and mistakes
- Role out updates and upgrades
- Monitor, troubleshoot, and manage at scale
- Tune and maintain for predictable performance

How PaaS helps

- Built-in** scale on-demand
- Built-in** point-in-time restore
- Built-in** 99.99% SLA and auto-failover
- Built-in** geo-redundancy and geo-replication
- Built-in** easy to use features
- Built-in** easy to use features
- Built-in** updates and upgrades
- Built-in** easy to use features
- Built-in** easy to use features

We take care of your database chores

Updates to Azure SQL Database

Hybrid

Azure Hybrid Benefit
Managed Instance Business Critical – GA

Managed Instance General Purpose - GA

vCore Purchasing Model - GA

Reserved Capacity Pricing - GA

Data Sync – GA

More vCore compute levels - GA

Performance & scale

Zone Redundancy - Prev
Elastic DB library for Java - GA
Columnstore in Standard tier - GA
Long Term backup retention - GA
Zone Redundancy - GA
Read Scale - Prev
.Net/ODBC and SSDT - Prev
Resumable Online Index Create – GA
Storage add-ons - GA
Adding DTU Standard perf levels- GA
Elastic Jobs - Prev
Auto Failover - GA
Hyperscale – Prev
Dev/test pricing for MI, single DB- GA
Serverless - Prev

Security

TDE with Azure Key Vault – GA
Information Protection – Prev
Vulnerability Assessment - GA

Intelligence

Automatic Tuning Improvements - GA
Intelligent QP updates - Prev

For latest information:

<https://azure.microsoft.com/en-us/updates/?product=sql-database>

<https://docs.microsoft.com/en-us/azure/sql-database/sql-database-release-notes>

Previous updates to Azure SQL Database

Learn & Adapt

Operational analytics

- Columnstore
- In-Memory OLTP

Predictable performance

- Query Store
- Index Optimization
- Automatic tuning
- Auto query plan correction
- Performance Insight in OMS
- Adaptive Query Processing

SQL Graph Advanced analytics

- Native PREDICT
- R Services

Privacy & trust

Activity monitoring

- Engine Audit
- Threat Detection
- Centralized dashboard OMS

Access control

- SQL Firewall
- RLS, Dynamic data masking
- AAD and MFA

Data protection

- Encrypt in motion (TLS)
- Always Encrypted (equality)
- TDE & BYOK
- Service endpoint
- Always Encrypted (secure enclave)

Discovery & assessment

- Vulnerability assessment

Business Continuity

HA-DR built-in

- 99.99% SLA
- Geo-restore
- Active geo replicas (4)
- Multi-AZ
- Zone-redundant

Backup and restore

- Backup with health check
- 35 days PITR
- 10 years data retention

Distributed application

- Change Tracking
- Transaction replication
- Data sync
- SSIS service
- Read scale-out
- VNET endpoints

Seamless and Compatible

Biz model & SKUs

- DTU/eDTU
- <=1TB
- Bigger std: S4-S12
- Separate compute and storage
- Azure Hybrid Benefit
- vCore-based purchasing

Cost optimization

- Intelligent PaaS

Flexible compute & storage options

DTU model

Simple, preconfigured

Pre-packaged, bundled unit that represents the database power

Designed for predictable performance, but somewhat inflexible and limited in options

DTU sizing offers simplicity of choice

vCore model

Independent scalability

This model allows you to independently choose compute and storage resources. It also allows you to use Azure Hybrid Benefit for SQL Server to gain cost savings.

Best for customers who value flexibility; control and transparency

Benefits of virtual cores

Choice between vCores and DTUs in Azure SQL Database as a unit of measure for available CPU

Understand your compute requirements in the cloud vs. what you use on-premises today

Easier to right-size the destination environment by removing the guesswork of DTUs

Gen 4 CPUs are based on Intel E5-2673 v3 (Haswell) 2.4 GHz processors. In Gen 4, 1 vCore = 1 physical CPU

1-24 vCores

Gen 5 logical CPUs are based on Intel E5-2673 v4 (Broadwell) 2.3 GHz processors. In Gen 5, 1 vCore = 1 hyper thread

2-80 vCores

Azure Hybrid Benefit for SQL Server

Take an inventory of on-premises licenses to determine potential for conversion

Convert on-premises cores to vCores to maximize value of investments

1 Standard license core =

1 General Purpose or Hyperscale core

1 Enterprise license core =

1 Business Critical core

1 Enterprise license core =

4 General Purpose or Hyperscale cores
(virtualization benefit)

License trade-in values

SQL Server cores with SA license

SQL Server Standard Edition

vCores on Azure SQL Database

General purpose or Hyperscale vCore

SQL Server Enterprise Edition

4x General purpose or Hyperscale vCores

Flexible compute, storage & performance options

Simplicity

We remain committed to the DTU-based model and the simplicity it offers customers who want a pre-configured solution

Flexibility:

The vCore-based model reflects our commitment to customer choice and to simplify the hybrid benefit for customers migrating from on-premises

Customers pay for:

Service tier + number of vCores

Type and amount of data storage

Number of IO

Backup storage (RA-GRS)

Service tier	 General purpose	 Business critical	 Hyperscale		
Best for	Most budget-oriented workloads	Critical business applications with high IO requirements.	VLDB OLTP and HTAP workloads with highly scalable storage and read-scale requirements		
Deployment option	Single / Elastic Pools	Managed Instance	Single / Elastic Pools	Managed Instance	Single
Compute tiers	Gen4: 1 to 24 vCore Gen5: 2 to 80 vCore	Gen4: 4 to 24 vCore Gen5: 4 to 80 vCore	Gen4: 1 to 24 vCore Gen5: 2 to 80 vCore	Gen4: 4 to 24 vCore Gen5: 4 to 80 vCore	Gen4: 1 to 24 vCore Gen5: 2 to 80 vCore
Storage	Premium remote		Local SSD		Local SSD Cache
	32GB – 8TB per instance	32GB – 8TB per instance	32GB – 4TB per instance	32GB – 8TB per instance	Scale from 5GB to 100TB of storage in 1GB increments
In-Memory	Not supported		Supported		Not supported
Read-write IO	~2ms for all data access		<0.5ms for all data access		<0.5ms for hot data access ~2ms otherwise
Availability	2 read replicas		3 replicas, 1 read-scale replica, zone-redundant HA		Primary read/write replica + up to 4 read replicas
Backups	RA-GRS, 7-35 days (7 days by default)		RA-GRS, 7-35 days (7 days by default)		LRS, ZRS, RA-GRS, 7-35 days (7 days by default)

Choose from two hardware generations

Balance performance requirements and price
with two hardware generations

Match your on-premise application behavior

	Gen 4	Gen 5
Hardware	Intel E5-2673 v3 (Haswell) 2.4 GHz processors vCore = 1 PP (physical core)	Intel E5-2673 v4 (Broadwell) 2.3 GHz processors, fast eNVM SSD vCore=1 LP (hyper-thread)
Performance levels	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 16, 24 vCores	2, 4, 6, 10, 12, 14, 16, 18, 20, 24, 32, 40, 80 vCores
Memory	7 GB per vCore	5.1 GB per vCore
Storage	5 GB to 4 TB with 1 GB increments. Premium blob storage	5 GB to 4 TB with 1GB increments. Local SSD storage. Hyperscale tier 5 GB to 100 TB with 1GB increments and only charge for storage based on usage.

Pay only for what you need

DTUs			vCores		
Basic	Standard	Premium	General Purpose	Business Critical	Hyperscale
Small databases particularly those in development phases	General purpose databases with moderate performance requirements	Mission-critical databases with high performance and high-availability requirements	Data applications with basic IO and basic availability requirements	Business critical data applications with fast IO and high availability requirements	VLDB OLTP and HTAP workloads with highly scalable storage and read-scale requirements

Elastic scale and performance: Three service tiers within DTU-based model, and two tiers within vCore-based model let you scale up and down based on throughput needs, and offer better resource isolation and an improved billing experience

Business continuity and data protection: A spectrum of business-continuity features across tiers lets you dial up control over data recovery and failover

Familiar and fully-managed: Near-complete SQL Server compatibility and unprecedented efficiencies as your applications scale with a near-zero maintenance service and a variety of familiar management tools and programmatic APIs

Azure SQL Database ROI

ROI summary for Azure SQL Database as a service (DaaS)

406%

Five-year ROI

\$18,784

Five-year total average business
benefit per Azure SQL Database

8.6 mo

Payback period

Reduce unplanned downtime with Azure SQL Database

Improvement percentages using Azure SQL Database

71%

Reduction in instances
of unplanned downtime
per year

91.1%

Reduction in mean time to
repair (MTTR) for unplanned
downtime (hours)

98%

Reduction in productive
time lost (hours)

Save money with Azure SQL Database ROI

Average annual benefits per Azure SQL Database

\$2,704

IT staff productivity
benefits

\$2,428

IT infrastructure cost
reductions

\$164

Risk mitigation/
user productivity benefits

\$159

Business productivity
benefits

Azure SQL Database — Everything built-in

Intelligent performance

Realize automatic performance improvements from continuous assessment and innovation

Scales on the fly

Change service tiers, performance levels, and storage dynamically without downtime

Business continuity

Easily manage and monitor business critical functions for reliable operations

Works in your environment

Develop your app and connect to SQL Database with the tools and platforms you prefer

Advanced threat protection

Build security-enhanced apps with built-in protection and industry-leading compliance

The Total Economic Impact of Azure SQL Database Managed Instance

Microsoft commissioned Forrester Consulting to conduct a Total Economic Impact™ study to examine potential cost savings and business benefits enterprises would achieve from migrating on-premises workloads to Azure SQL Database Managed Instance.

“

Azure SQL Database Managed Instance is part of our strategic mandate to move all of our application, database, and services footprint to the Azure cloud. We can quickly integrate and are more nimble and more efficient as a result.

*Head of development,
technology company*

”

Download the full [Total Economic Impact™ of Azure SQL Database Managed Instance](#) report

Azure SQL Database Managed Instance

Who is Managed Instance for?

Customers looking to migrate a **large number of apps** from on-premise or IaaS, self-built or ISV provided, with as **low migration effort as possible & cost being a crucial factor**

Dedicated resources through customer isolation

Isolation and connectivity of Managed Instance

MI Virtual Cluster

SQL Management (public IP)

TDS endpoint (private IP)

Host your application in the cloud or keep on-premises

Virtual network considerations

Be empty: The subnet must not contain any other cloud service associated to it, and it must not be Gateway subnet. You won't be able to create Managed Instance in subnet that contains resources other than managed instance or add other resources inside the subnet later.

Have specific route table: The subnet must have a User Defined Routes to Microsoft Public IP Addresses

Optional custom DNS: If custom DNS is specified on the VNet, Azure's recursive resolvers IP address (such as 168.63.129.16) must be added to the list.

No Service endpoint: The subnet must not have a Service endpoint (Storage or Sql) associated to it. Make sure that Service Endpoints option is Disabled when creating VNet.

Sufficient IP addresses: The subnet must have minimum of 16 IP addresses. For more information. By design, a Managed Instance needs a minimum of 16 IP addresses in a subnet and may use up to 256 IP addresses. As a result, you can use subnet masks /28 to /24 when defining your subnet IP ranges.

Azure uses five IP addresses in the subnet for its own needs

Each General Purpose instance needs **two** addresses

Each Business Critical instance needs **four** addresses

Virtual network guidance

A Managed Instance must be deployed in an Azure Virtual Network

Allows for connecting directly from an on-premises network

Allows for connecting linked servers or other on-premises data stores

Allows for connecting to additional Azure resources

Plan your deployment

Managed Instance requires a minimum of 16 IP addresses in a subnet and may use up to 256 IP addresses

If deploying multiple Managed Instances inside the subnet, you need to optimize the subnet size

The default values create a subnet that takes all the VNet address space, allowing for only Managed Instance inside the virtual network

Routes

Effective routes on the Managed Instance subnet are not supported

Routes can be user-defined (UDR) or Border Gateway Protocol (BGP) routes propagated to network interfaces through ExpressRoute or site-to-site VPN connections

Managed Instance key capabilities

Azure SQL Database

Single

Managed Instance

Elastic Pool

Fully-managed service

- Built on the same infrastructure as SQL Database
- Provides the same benefits (PaaS)

SQL Server compatibility

- Fully-fledged SQL instance with nearly 100% compat with on-premise

Full isolation and security

- Contained within your VNet
- Private IP addresses
- Express Route / VPN connectivity

New pricing options

- Transparent
- Frictionless
- Competitive

SQL Server compatibility

Familiarity

Leverage SQL Server skills across on-premises and cloud environments with a familiar relational foundation and T-SQL functions, including spatial data support for location-based apps.

Tools

Choice of management tools: APIs, Azure Management Portal with HTML5 support, SQL Server Management Studio (SSMS) or Azure Data Studio.

Flexibility

Support seamless development online, offline, and across on-premises and cloud-designed apps with Visual Studio. Extend existing applications to the cloud with DAC framework support.

Broader SQL Server support for improved compatibility on Azure

Online index rebuild capability for clustered and non-clustered indexes for greater availability

Build highly optimized schemas to improve query processing with table partitioning support

Access Common Language Runtime (CLR) and define CLR types, aggregates, functions, and procedures written in C#

In-Memory Columnstore index for data marts

Support for additional Dynamic Management Views (DMVs) for deeper insight into application health

Scale your data workloads with Azure SQL Database

Challenges with managing Very Large Databases (VLDB)

Size of data

Operations take a LONG time (days in some cases)
Ongoing operations degrade database performance
Can cause outages and downtime
Provisioning more storage to expand the database can be painful

Scaling Compute

Logistics of moving to larger box
Economics of sizing for max peaks

Hyperscale is the foundation for massive app growth

Hyperscale is a new, highly scalable service tier that adapts on-demand to your workload's needs, auto-scaling up to 100TB per database.

Storage dynamically adapts to your workloads' needs, auto-scaling up to 100TB.

Provision one or more additional compute nodes that can serve your read-only workload and use them as a hot-standby, in case of failover.

Perform operations in constant time, regardless of the size of the data operation.

Compute and storage resources scale rapidly and independently without sacrificing performance.

Hyperscale components

Constant time scale up and down

Offload read-only workload by adding read-scale replicas without data copy – constant time as well

Low log commit latency - <2.5ms with Premium Storage; < 0.5ms with Ultra SSD (future improvement)

High log generation rate and fast data loading

Page server instances work independently – infinite scale out

Adding more page servers as your database grows – pay by usage (start with 5GB with 1GB increments)

Snapshot backup + log offloading – zero impact to compute resource

Restore database by copying snapshots and log records – constant time point in time restore

Checkpoints also offloaded to page servers

Hyperscale architecture

Write IO

Read IO

Pre-build RBPEX when page server instance started

Two page-server replicas guarantee IO latency

RBPEX on compute nodes is proportional to # of vCores

Hit local RBPEX - < 0.5ms
Hit page server RBPEX - < 2ms

Optimized for OLTP workload – operating on hot data

Use Column Store index to optimize HTAP/OLAP workload

Read IO

Backup & Restore

Backup has no impact to apps

Parallelized copy (metadata)

Constant time PITR

Accelerated database recovery

Scaling multiple databases across shared resources with elastic pools

Elastic database model

Elastic databases in elastic database pools

Pooled resources are used by many databases

Standard elastic database pools provide 50-3000 database throughput units (DTUs) for up to 500 databases

Max eDTUs per database can be set if available based on utilization by other database in the pool

Create/configure pools using portal, Azure PowerShell, REST APIs

Move databases in/out using portal, Azure PowerShell, REST APIs, and T-SQL

Databases remain online throughout

Monitoring and alerting available on both pools and databases

S0

S1

S2

S3

S0

S1

S2

S3

Elastic database pool

Auto-scaling you control with Elastic Database

Pools automatically scale performance and storage capacity for elastic databases—anytime, anywhere

Control the performance assigned to a pool, add or remove elastic databases on demand, and define performance of elastic databases without effecting overall pool cost

Don't worry about managing usage needs of individual databases

Elastic Database auto-scales eDTUs as needed

Elastic database pool service tiers

Buy a fixed number of eDTUs, share compute across many databases

ELASTIC DATABASE POOLS

Manage operational activities across multiple databases

Elastic database tools

Elastic database jobs

Elastic database queries

Elastic database transactions

Support management and increased efficiency for multi-database environments

Elastic database pools

Elastic database jobs overview

Elastic database jobs enables you to run T-SQL scripts (jobs) against all databases in an elastic database pool

Define, maintain, and persist T-SQL scripts to be executed across an elastic database pool

Execute T-SQL scripts reliably with automatic retry and at scale

Track job execution state

Elastic database transactions

Distributed transactions: perform operations across several databases with transactional properties in Azure SQL Database

Ensure that changes are made to all databases or not at all

Use the same .NET APIs that are used on-premises today

Distributed transactions on Azure SQL Database

Querying across many databases

Connect to a single Azure SQL Database instance using familiar Azure SQL Database connection strings

Simplify setup with Transact-SQL Data Definition Language (DDL)

Transparently query many databases from a single database

Familiar programming experience with Transact-SQL, ADO .NET LINQ, Entity Framework (EF), and others

Use familiar development and business-intelligence (BI) tools to query across many databases

Designed for interactive querying

Multiply capacity and density for scalability

Adding more capacity

Identifying and breaking contention and choke points

How to add additional capacity to a solution?

Subtle constraints to consider...

Using capacity more efficiently

Traditional performance tuning

Maximizing application throughput
(for example, leveraging batching)

Improving network performance

Elastic database client library overview

Two types of shard maps

Range: contiguous values

List: explicit values

Four types of sharding keys

INT, BIGINT, GUID, VARBINARY

[shardmaps_global]

smid	name
1	RangeShardMap

[shards_global]

sid	smid	Datasource	Databasename
1	1	serverName	DB2
2	1	serverName	DB2

[shard_mappings_global]

mid	smid	min	max	Sid
1	1	0	100	1
2	1	100	200	2

Data Dependent Routing (DDR)

Scenario:

Query a shard with a specific shardlet key

Data Dependent Routing (DDR)

```
// Get a routed connection for a given shardingKey
using (SqlConnection conn = ShardMap.OpenConnectionForKey(
 shardingKey,
 connectionString /* Credentials Only */ ,
 ConnectionOptions.Validate /* Validate */ ));
{
 using (SqlCommand cmd = new SqlCommand()
 {
 cmd.Connection = conn;
 cmd.CommandText = "SELECT dbNameField, TestIntField, TestBigIntField FROM
ShardedTable";


 SqlDataReader sdr = cmd.ExecuteReader();

 // Now consume results from the data reader...
 }
}
```

Mapping tenants to databases

Tenant onboarding

- A. Customer signs up as new tenant
- B. Cloud service provisions new tenant DB
- C. ...registers tenant id, DB name in catalog

Application use

1. End user connects via a front end to the cloud service
2. Cloud service looks up tenant in catalog
3. ...connects to correct tenant database
4. ...on subsequent requests, uses cached database location

Mapping tenants to databases

Elastic Database Client Library plus catalog schema

Define and manage tenant-to-database mapping

Supports database-per-tenant and sharded data models

Supports split/merge of shards

Route database requests (data-dependent routing)

Routes incoming requests to the correct database

Ensures correct routing if databases move or renamed

Caches server and database names to optimize performance

Can be used with native SQL access, EF

Shard map manager

Caching: Improve performance of shard operations

Global Shard Map (GSM) – state of all shards in the Shard Map

Local Shard Map (LSM) – state of all shards on a particular shard

Client Cache (eager/lazy) – state of all shards in the Shard Map/known shards

Multi-shard queries (MSQ)


```
using (MultiShardConnection conn = new MultiShardConnection(m_shardMap.GetShards(),
MultiShardTestUtils.GetTestSqlCredential()))
{
 using (MultiShardCommand cmd = conn.CreateCommand())
 {
 cmd.CommandText = "SELECT dbNameField, TestIntField, TestBigIntField FROM ShardedTable";
 cmd.CommandType = CommandType.Text;
 cmd.ExecutionOptions = MultiShardExecutionOptions.IncludeShardNameColumn;
 cmd.ExecutionPolicy = MultiShardExecutionPolicy.PartialResults;

 using (MultiShardDataReader sdr = cmd.ExecuteReader())
 {
 while (sdr.Read())
 {
 var dbNameField = sdr.GetString(0);
 var testIntField = sdr.GetFieldValue<int>(1);
 var testBigIntField = sdr.GetFieldValue<Int64>(2);
 string shardIdPseudoColumn = sdr.GetFieldValue<string>(3);
 }
 }
 }
}
```

Shard Set Executer (SSE)

Scenario:

Perform an admin action across set of shards

Split/Merge (SM)

Scenario:

Perform a split or merge action

Split: create two distinct shards from one

Merge: create one shard from two distinct shards

Shard Elasticity (SE)

Scenario:

Automation to vertically scale a shard or horizontally scale a shard set

Vertical scale: increase/decrease the performance level of the shard

Horizontal scale: add/remove a shard to the shard set

The growing need for serverless databases

Why serverless

Compute requirements for new apps may be unknown

Developers struggle to provide sufficient capacity and resources to support apps

Managing unpredictable and intermittent workloads is costly and time-consuming

Businesses struggle to ensure that database provisioning consistently aligns with workload requirements

Existing offerings cannot solve the problem

Provisioned compute databases are designed for predictable patterns and higher compute utilization

They struggle to meet high peaks in demand

They contribute to over-allocation of resources and costs during periods of inactivity or low usage

Lead to precious resources spent managing, not building

Provisioned compute with unpredictable and intermittent workloads

SQL Database serverless

On-demand flexible scale
Operate at the true rhythm of
your business

Adapts compute resources to the
workload without sacrificing
performance
Automatically pauses and resumes

Cost-effective
Pay for performance. Period.

Pay only for compute resources you
consume, on a per-second basis
Further optimize costs with configurable
compute thresholds

Fully managed & intelligent
Focus on your applications, not
your infrastructure

Fully-managed and intelligent
database service
Built-in 99.99% availability

**Best for unpredictable and intermittent
workloads on single databases, such as:**

Dev/test

Line of Business

E-commerce

Serverless supports common industry scenarios of sporadic or unpredictable usage

Line of business apps

Expense reporting and employee tracking apps

Procurement systems

E-commerce

Opening new marketplaces, marketing campaigns, sales promotions

Content management systems

Updating and publishing web content

Content clearinghouses that pull select content by third parties

Dev/test workloads

Handling unpredictable workload needs

Optimize price to performance with per-second billing

Compute resources scale dynamically up or down based on workload requirements

Configure minimum and maximum vCores to define the range of available compute capacity

Use auto-pause delay to define the time period the dataset must be inactive before pausing

Pay for compute based on the vCores and memory used per second, with lowest billing based on configured vCore minimum

Provisioned compute and serverless meet different needs

Optimize compute provisioning and billing for your workload

Serverless databases...

Scale up or down to meet workload requirements, instead of pre-provisioning

Bill on a per-second basis

Common scenarios

Workloads with unpredictable and intermittent usage patterns or performance requirements

Workloads where the requirements are unknown and you can delegate compute sizing to the service

Databases with provisioned compute...

Provision compute resources upfront

Bill on an hourly basis

Common scenarios

Workloads with regular and substantial compute utilization

Multiple databases with bursty usage patterns that can be consolidated into a single server and use *elastic pools* for better price optimization

Choosing provisioned or serverless compute

Characteristics for provisioned compute

- More uniform resource utilization
- Need for higher compute responsiveness
- Scenarios where hourly billing granularity is ideal
- Desire to maintain resource allocation
- Interested in reserved capacity, Azure Hybrid Benefit, or elastic pools

Characteristics for serverless compute

- Large shifts in usage and periods of inactivity
- Comfort with resume delay and memory reclamation
- Scenarios where per second billing granularity is ideal
- Desire to delegate resource allocation
- Currently using single databases on General Purpose service tier

Price optimization will help drive the decision between provisioned and serverless compute

When is elastic pools the right choice?

Multiple databases with unpredictable and intermittent usage patterns can be consolidated into a single server and use elastic pools for better price optimization

Resources

- [Announcement blog post](#)
- [SQL Database serverless documentation](#)
- [Azure SQL Database pricing information](#)
- [Pricing calculator](#)

**Intelligent performance
that learns and adapts with
your workloads**

Learning Objectives

Single SQL code base

In-Memory OLTP

Query Store

Extended events

Query Performance Insight

Index Advisor

Automatic tuning

Monitoring at scale

Adaptive Query Processing

Single SQL Code Base

Eliminate app changes with full SQL Server programming surface

Use familiar SQL Server features in Azure SQL Database

Rapid development cycles with built-in testing across millions of databases

Innovation deployed to Azure first

Industry-leading database engine

Industry-leading performance

#1 OLTP performance

#1 DW performance

#1 price/performance

Breakthrough productivity and performance

Realize the benefits of real-time operational analytics

Enable scale-up with near zero downtime through cloud-born innovation

30x

faster transactions with In-Memory OLTP

100x

performance gains with in-memory analytics

Near

100% uptime with dynamic scalability

In-Memory OLTP

Customer benefits	High-performance data operations	Efficient business-logic processing	Frictionless scale up	Hybrid engine and integrated experience
Architectural pillars	Main-memory optimized	Transact-SQL compiled to native machine code	High concurrency	SQL Server integration
Drivers	• Optimized for in-memory data • Indexes (hash and range) exist only in memory • No buffer pool or B-trees • Stream-based storage	• Transact-SQL compiled to machine code by using C code generator • Invoking a procedure is just a DLL entry-point • Aggressive compile-time optimizations	• Multi-version optimistic concurrency control with full ACID support • Core engine uses lock-free algorithms • No lock manager, latches, or spinlocks	• Same manageability, administration, and development experience • Integrated queries and transactions • Integrated high availability and backup/restore
	Hardware trends		Business	
	• Steadily declining memory price for non-volatile, random-access memory (NVRAM)	• Stalling CPU clock rate	• Processors with many cores	• Total cost of ownership

Real-time operational analytics

Capabilities

In-memory columnar index over in-memory/disk-based OLTP tables

Enhanced OLTP Transact-SQL surface area

Scale to higher compute and memory

Benefits

Eliminate the need for ETL and a data warehouse

30x faster transactions and 100x better query performance

Run analytics in real time on up-to-date data

Query Store for comprehensive performance

Flight data recorder for your database

Captures history of queries, plans, and runtime statistics

Quickly finds performance differences caused by query plan changes

Separates data by time window

Query Store use

Enabled by default

Find regressed queries

Identify top resource-consuming queries

Optimize ad-hoc workloads

Streamline application upgrades

Working with Query Store

DB-level feature exposed through T-SQL extensions

ALTER DATABASE

Catalog views (settings, compile, and runtime stats)

Stored procs (plan forcing, query/plan/stats cleanup)

```
/* (1) Turn ON Query Store */
ALTER DATABASE MyDB SET QUERY_STORE = ON;

/* (2) Review current Query Store parameters */
SELECT * FROM sys.database_query_store_options

/* (3) Set new parameter values */
ALTER DATABASE MyDB
SET QUERY_STORE (
 OPERATION_MODE = READ_WRITE,
 CLEANUP_POLICY = (
 STALE_QUERY_THRESHOLD_DAYS = 30
 ),
 DATA_FLUSH_INTERVAL_SECONDS = 3000,
 MAX_STORAGE_SIZE_MB = 500,
 INTERVAL_LENGTH_MINUTES = 15
);

/* (4) Clear all Query Store data */
ALTER DATABASE MyDB SET QUERY_STORE CLEAR;

/* (5) Turn OFF Query Store */
ALTER DATABASE MyDB SET QUERY_STORE = OFF;
```

Increasing value of captured data

Configuration options

Data compression
Storing plans in a compressed format

Time-based cleanup
Removing stale queries automatically

Size-based cleanup
Cleaning up least relevant data before exceeding quota

Query Capture Mode
Capturing only relevant queries
ALL: capture all queries
NONE: stop capturing new queries
AUTO (magic knob): collect only highly relevant queries

Stats captured by Query Store

Compile-time stats	<p>Query text</p> <p>Semantic-affecting settings</p> <p>Containing objects: SP, TVF, trigger</p> <p>Parametrization type</p> <p>Compilation, binding, and optimization stats</p> <p>Query plan plus initial and last compile/execute times</p>
Run-time stats (aggregated on an interval)	<p>Count of executions and first/last execution time</p> <p>AVG, LAST, MIN, MAX, and STDEV for {metrics}</p> <ul style="list-style-type: none">• Duration• CPU time• Logical I/O reads and writes• Physical I/O reads• DOP• Memory grants• Number of rows

Extended Events

Enhanced monitoring and troubleshooting for Azure SQL Database

Performance issues

SQL statement executions

Full-text related errors

Targets that can capture results from your event sessions

Ring buffer target

Briefly holds event data in memory

Event counter target

Counts all events that occur during an extended events session

Event file target

Writes complete buffers to an Azure Storage container

Analyze resources with Query Performance Insight

Review top CPU consuming queries

Customize your view by selecting observation interval, number of queries, and aggregation type

View aggregated statistics about your workload including total duration and number of executions

View individual query details

Get granular view on query execution intervals

View query text

Understand and tune your database with Query Performance Insight

Insights into resource consumption

Query Performance Insights shows resource consumption of top resource-consuming queries over time, and helps pinpoint the potential issues with additional details for each query

Hints for optimization

Query Performance Insights gives tuning hints for top resource consumers

Query Performance Insights can help users with the following:

Answer the question "Where are my resources spent?" and understand the impact of top queries on the resource consumption of the database over time

Identify the queries to fix, before (or after) they become a problem

Azure SQL Database Advisor improves performance

Index tuning recommendations tailored to each DB

Recommendations are based on the observed usage, and evolve as the DB workload changes

Support for CREATE and DROP index, more types of recommendations underway

Drop index recommendations

Recommendations are based on the observed usage of index not used

Intelligent service for implementing and validating index recommendations

Full-auto mode takes care of indexes for your DB

Manual “review and apply” mode for full control

The screenshot shows the Azure SQL Database Advisor interface with two main panes: "Index recommendations" and "Index details".

Index recommendations pane:

- Recommended indexes:** A table listing index recommendations categorized by Impact (High, Substantial, Moderate, Low) and Recommended Action (Create index or Drop index).

Impact	Recommended Action	Target Object	Indexed Columns
HIGH IMPACT	Create index	Table3	[Col7], [Col9]
HIGH IMPACT	Create index	[Action]	[user_id], [action_id]
SUBSTANTIAL IMPACT	Create index	[UserProfile]	[user_profile_id], [user_id], [user_picture]
SUBSTANTIAL IMPACT	Drop index (*)	testTable	[Col1], [Col2], [Col3], [Col4]
MODERATE IMPACT	Create index	Table5	Col3, Col1, Col4, Col11
LOW IMPACT	Create index	[UserInfo]	[user_id]
- View discarded index recommendations (11):** A link to view previously discarded recommendations.
- Estimated impact:** Shows HIGH IMPACT and DISK SPACE NEEDED (62.50 MB).

Index details pane:

- RECOMMENDED ACTION:** Create.
- STATUS:** Active.
- INDEX KEY COLUMNS (2):** [user_id], [action_id].
- INCLUDED COLUMNS (0):** No entries.

Continuously optimized by the platform | Automatic tuning

One-click to enable

Prevent and mitigate issues

No app changes needed

Tuning actions

Create missing indexes

Drop unused/duplicate indexes

Force last good plan

Azure SQL Analytics

Monitoring Azure SQL Database at scale

Integrated with Operations Management Suite

Monitor entire Azure SQL Database estate across multiple subscriptions

Provides a view into raw telemetry

Monitored activities

Resource usage

Query performance

SQL errors

Timeouts

Blocking

Intelligent insights

Intelligent insights

Insights into databases performance

Built-in intelligence that continuously monitors database usage

Uses Artificial Intelligence to detect disruptive events that cause poor performance

Generates diagnostic log with intelligent assessment for disruptive events

Performs root cause analysis and provides remediation where possible for performance improvements

Adaptive Query Processing

Interleaved execution

Materialize estimates for multi-statement table valued functions (MSTVFs)

Downstream operations will benefit from the corrected MSTVF cardinality estimate

Batch mode memory grant feedback

Adjust memory grants based on execution feedback

Remove spills and improve concurrency for repeating queries

Batch mode adaptive join

Defer the choice of hash join or nested loop until after the first join input has been scanned

Uses Nested Loop for small inputs, Hash Joins for large inputs

Challenges associated with mis-estimation

- ⚠ Slow query response time due to bad plans
- ⚠ Excessive resource utilization
(CPU, Memory, IO)
- ⚠ Reduced throughput and concurrency
- ⚠ T-SQL refactoring for off-model statements

Cardinality estimation and plan quality

```
SELECT [fo].[Order Key], [fo].[Description], [fo].[Package],  
 [fo].[Quantity], [foo].[outlierEventQuantity]  
  FROM [Fact].[OrderHistory] AS [fo]  
INNER JOIN [Fact].[whatIfoutlierEventQuantity]('Mild Recession',  
 '1-01-2013',  
 '10-15-2014') AS [foo] ON [fo].[Order Key] = [foo].[Order Key]  
 AND [fo].[City Key] = [foo].[City Key]  
 AND [fo].[Customer Key] = [foo].[Customer Key]  
 AND [fo].[Stock Item Key] = [foo].[Stock Item Key]  
 AND [fo].[Order Date Key] = [foo].[Order Date Key]  
 AND [fo].[Picked Date Key] = [foo].[Picked Date Key]  
 AND [fo].[Salesperson Key] = [foo].[Salesperson Key]  
 AND [fo].[Picker Key] = [foo].[Picker Key]  
INNER JOIN [Dimension].[Stock Item] AS [si]  
 ON [fo].[Stock Item Key] = [si].[Stock Item Key]  
WHERE [si].[Lead Time Days] > 0  
 AND [fo].[Quantity] > 50;
```

Cardinality estimation and plan quality

Optimized query processing

Improved efficiency with Adaptive Query Processing

Optimize memory grants for repeatable queries to avoid over or under allocating

Adjust data join strategy for small or large tables to speed joins

Batch mode for memory grants feedback and adaptive joins

Scale on the fly
with no application
downtime

Learning Objectives

Scalable performance

Predictable performance

Pay for what you need Real-time analytics

Steps to optimize your service tier

Scalable performance with LITTLE to no downtime

Predictable performance

Guaranteed resources allow for a predictable performance experience

In-Memory OLTP

Up to 30x performance gains with In-Memory OLTP

Pay for what you need, when you need it

Easily scale up app resources to accommodate growth periods or peak workload demand

Real-time analytics

Get real-time insights and 100x performance gains with real-time operational analytics

Service tier selection overview

Choosing the right service tier/performance level is dependent on:

Feature usage and features available in different service tiers

Resource usage and bounding boxes of different performance levels

Selection should take into account:

Minimum database features required

Resource consumption

Database size

Upgrade to new service tier/performance level

After you determine the appropriate service tier and performance level for your web or business database, you can choose from multiple ways to upgrade your database to the new tier.

Azure Management Portal

On your database dashboard page, click the Pricing tier tab

Azure PowerShell

Use the Set-AzureSqlDatabase cmdlet

Service Management REST API

Use the Update Database command

Transact-SQL

Use the ALTER DATABASE (Transact-SQL) statement

Improved performance predictability

Managing large numbers of databases

Predictable workloads

Single databases or partitioned data across multiple databases
Scale between service tiers and performance levels as capacity needs fluctuate

Unpredictable workloads

For large numbers of databases with unpredictable performance demands
Pool resources are shared between these databases

Designed for predictable performance

Redefined

Across the service tiers, each performance level is assigned a defined level of throughput for a streamlined experience

Measure of power

Introducing the Database Transaction Unit (DTU), which represents the relative power of databases based on a real-world measure: **the database transaction**

DTU represents a set of operations that are typical for an online transaction processing (OLTP) request, and then measured by how many transactions could be completed per second under fully loaded conditions

Scale with performance

Common database scalability patterns

Single large database

Vertically partitioned

1 tenant: 1 database (SaaS ISV)

Other partitioning scheme

Scalability options in Azure SQL Database

Vertical: scale up or scale down

Change service tiers for a given database as capacity needs fluctuate

Horizontal: scale out or scale in

Add or remove databases (sharded and/or in a pool) as more or less capacity is needed

Scalability options for Azure SQL Database Managed Instance

Vertical: scale up or scale down

Change service tiers to provide a larger resource pool for the entire managed instance

Horizontal: scale out or scale in

Add or remove databases and manage performance using resource governor

Resource monitoring

master.sys.resource_stats

Based on 5 minute averages

userdb.sys.dm_db_resource_stats

Based on 15 second averages

Percentages relative to performance level

Accessible through Azure Portal

Enables configuration of alerting

Intelligent Insights

Monitor performance across your entire Azure SQL Database estate

Resource consumption analysis

Resource consumption distribution shows what percentage of an active period the database was consuming resources within the boundaries of different performance levels.

Example resource consumption for a single database

Continuous data collection

Large data ingestion workloads

Mostly append only (Cola bottling analogy)

Two options, depending on application query patterns

Querying ranges of last X days of data (for example, trend analysis)

Randomly extracting data from the entire database (for example, look up a certain January event)

Typically requires fan-out queries

Resource governance

Simulate the behavior of a dedicated small computer

Resource requests are queued instead of rejected

Overloading can result in long-running transactions and command timeouts

No-fuss Performance & Intelligence

Ensure Business Continuity
for your mission critical
workloads

Learning Objectives

Point-in-Time Restore
Geo-Replication
Azure Data Sync
Built-in High Availability
Zone Redundancy
Software as a service
Elastic database models
SaaS Patterns

Roles and responsibilities

Azure SQL Database

Geo-distributed service

Customer metadata protection and recovery

Transparent high availability and data protection from local platform failures

Automatic geo-distributed backups

Automatic data synchronization of geo-replicated databases

Platform compliance testing and certification

Alert to impacted customers about server degradation during regional failures

Customer (subscription owner)

Detecting user errors and initiating point-in-time restore

Planning, database prioritization, and region selection for disaster recovery

Initiating geo-restore to selected region

Initiating failover of geo-replicated databases

Application disaster recovery drills

You

Microsoft-backed for your peace of mind

Peace of mind over your cloud investments

Built-in regional database replicas for additional protection

Uptime SLA of 99.995%*

Single support vendor across Azure cloud services

*Web & Business tiers remain backed by 99.9% uptime SLA.

Long-term data retention

Automatically created with LTR capability in Azure SQL Database

Full database backups

Store backups for up to 10 Years

Read-access geo-redundant storage (RA-GRS)

Export a database

Generate a BACPAC in external storage and hydrate as needed

Point-in-time restore

Automatic backups

Full backups weekly, differential backup daily, log backups every 5 minutes

Daily and weekly backups automatically uploaded to geo-redundant Azure Storage

Self-service restore

Point-in-time up to a second granularity

REST API, PowerShell, or Azure portal

Creates a new database in the same logical server

User-controlled retention policy

7 days default retention in all service tiers

Up to 35 days of additional retention if required at additional cost

Choice of storage tier for data sovereignty

Database recovery

Restoring a deleted database

Restores the database to any point in time within the retention period

Creates a new database on the server used by the original database

You can choose to failover to the restored database or use scripts to recover data

Geo-restore protects from disaster

Self-service restore API

Built on geo-redundant Azure Storage

Restores last replicated backup to any Azure region as a new database

No extra cost, no capacity guarantee

RTO \geq 24h, RPO=1h

Active geo-replication

Mission-critical business continuity on your terms, via programmatic APIs

Service levels	All
Readable secondaries	Up to 4
Regions available	Any Azure region
Replication	Automatic, asynchronous
Manageability tools	REST API, PowerShell, or Azure Portal
Recovery time objective (RTO)	<30 sec
Recovery point objective	<5sec
Failover	On demand

Up to 4 secondaries

Failover groups with Managed Instance

Enable geo-replication for a group of databases or pools to another region

Automatic or manual failover policy

Read-only and read-write listener endpoints for transparent failover

Available for all service tiers

Automated administration allows you to do your job

Focus on building apps instead of management tasks

Active geo-replication provides the richest business continuity solution with the least risk of data loss and the most rapid recovery time

Extends standard geo-replication with up to four readable secondary databases in the same or different data center locations (regions)

Secondary databases can also be used for load balancing or to provide low-latency access to replicated data anywhere in the world

Automatically manage geo-replication relationship, connectivity, and failover at scale

Available in auto-failover policy or manual activation

SQL Data sync

Bi-directionally synchronizes data across multiple SQL databases and SQL Server instances

Sync occurs between the defined Hub database and individual member databases

Use cases:

Distributed Applications

Globally Distributed Applications

Hybrid Data Synchronization

High-availability platform

Online service upgrade

Both main copy and backup copy are protected at all times

No data loss during the upgrade process

The read-only period depends on the duration of the database upgrade

Self-managed

Built-in maintenance

Remove virtually all infrastructure maintenance with Azure SQL Database, which provides automatic software patching as part of the service.

Fault tolerance

Built-in system replicas help deliver inherent data protection and database uptime. System replicas are automatically moved to new machines as old machines fail.

HA architecture for remote storage configurations

Remote storage configurations are used for Basic, Standard or General Purpose tiers

HA architecture for Zone redundant configuration

Zone redundant configurations are currently only supported in the Premium or Business Critical tiers

Software as a service (SaaS)

Central directory (catalog) stores customer profiles

One database per end customer (tenant)

Often for security and isolation

Some rely on schema customization

Data-dependent routing is a common data-access path

Highly selective key-lookup queries, multi-joins, and more

Mid to low data-entry rate

No need for cross-customer (fan-out) queries

Most tenants are small and “cold,” and some might have hot spots

Optimize cost of goods sold (COGS) by picking the right service tier for the customer (mostly basic)

Elastic databases at a glance

Manage and monitor multi-tenant apps with the isolation benefits of one customer per database

Free yourself from the administration overhead of designing, buying, building, and managing each customer's environment

Elastic database pools
and elastic database
pricing model

Elastic database tools:
client library and split-
merge service

Elastic database job

Elastic database
queries (preview)
and transactions

Manage and scale multiple databases

An elastic database pool is a collection of resources and storage that are used by multiple databases

Elastic database jobs allow you to perform tasks across databases in the pool, including:

- Performing administrative tasks, such as deploying new schemas

- Updating reference data, such as making product information common across all databases

- Rebuilding indexes to improve query performance

Build secure apps

Flexibility to work your way

Platforms

Develop with your choice of popular platforms including Windows, Linux, and Mac

Tools

Use Azure Management Portal with HTML5 support, PowerShell, REST APIs, SQL Server Management Studio, Azure Data Studio and Visual Studio

Languages

Develop with a choice of popular languages, such as C#, Java, Node.js, Ruby, PHP, and Python

Frameworks

Leverage popular frameworks including Entity, Hibernate ORM, Ruby on Rails, and Django

Your Azure solution

Build secure apps that connect with the languages and platforms you prefer

Programmatic capabilities

Platforms

Develop with a choice of popular platforms and technologies, including .NET, Java, PHP, Ruby on Rails, and Node.js

JSON support

Query JSON using standard T-SQL syntax; use JSON with all components of Azure SQL Database, such as In-Memory OLTP

Temporal tables

Keep a full history of all changes made to table; use for easy point-in-time restore or calculate trends over time

T-SQL editor

Use the HTML5-based T-SQL editor in Azure Management Portal

JSON Support in Azure SQL Database

Easily work with JSON data and integrate your database with modern services

Built-in functions

ISJSON, JSON_VALUE,
JSON_MODIFY, JSON_QUERY

```
[  
  {  
 "Number": "SO43659",  
 "Date": "2011-05-31T00:00:00",  
 "AccountNumber": "AW29825",  
 "Price": 59.99,  
 "Quantity": 1  
  },  
  {  
 "Number": "SO43661",  
 "Date": "2011-06-01T00:00:00",  
 "AccountNumber": "AW73565",  
 "Price": 24.99  
 "Quantity": 3  
  }  
]
```

OPENJSON

Transforms JSON text to table

FOR JSON
Formats result set as JSON text

Number	Date	Customer	Price	Quantity
SO43659	2011-05-31 T00:00:00	MSFT	59.99	1
SO43661	2011-06-01 T00:00:00	Nokia	24.99	3

Formatting data as JSON

Format your database content as JSON directly in a SQL query

```
SELECT CustomerName, PhoneNumber, FaxNumber
FROM Sales.Customers
FOR JSON PATH
[
{
 "CustomerName": "Eric Torres",
 "PhoneNumber": "(307) 555-0100",
 "FaxNumber": "(307) 555-0101"
},
{
 "CustomerName": "Cosmina Vlad",
 "PhoneNumber": "(505) 555-0100",
 "FaxNumber": "(505) 555-0101"
},
{
 "CustomerName": "Bala Dixit",
 "PhoneNumber": "(209) 555-0100",
 "FaxNumber": "(209) 555-0101"
}
]
```

Querying JSON data

JSON functions let you use JSON data in any SQL query

Id	Data
1	{"Price":50, "Color":"White", "tags":["toy","children","games"]}

```
SELECT Id, JSON_VALUE(Data, '$.Color'),  
 JSON_QUERY(Data, '$.tags')  
  FROM Products  
 WHERE JSON_VALUE(Data, '$.Color') = 'White'
```

1	White	["toy", "children", "games"]
---	-------	------------------------------

Modifying JSON data

JSON functions let you use JSON data in any SQL query

Id	Data
1	{"Price":50, "Color":"White", "tags":["toy", "children", "games"]}

```
UPDATE Products  
SET Data = JSON_MODIFY(Data, '$.Price', 60)  
WHERE Id = 1
```

Id	Data
1	{"Price":60, "Color":"White", "tags":["toy", "children", "games"]}

Temporal Tables

Track and analyze the history of changes in data with no custom coding

Audit data changes

Reconstruct state of data stored in the table at any point in time

Calculate trends over time

Maintain a slowly changing dimension for decision support applications

Reveal historical data with temporal tables

Implemented as a pair of tables—one current, one historical

The history table cannot have data inserted or deleted from it directly and its schema cannot be directly modified

Creating a temporal table

Temporal Tables can be created with your preferred tool

SQL Server Management Studio

SQL Server Data Tools

T-SQL

```
CREATE TABLE WebsiteUserInfo
(
 [UserID] int NOT NULL PRIMARY KEY CLUSTERED
 , [UserName] nvarchar(100) NOT NULL
 , [PagesVisited] int NOT NULL
 , [ValidFrom] datetime2 (0) GENERATED ALWAYS AS ROW START
 , [ValidTo] datetime2 (0) GENERATED ALWAYS AS ROW END
 , PERIOD FOR SYSTEM_TIME (ValidFrom, ValidTo)
)
WITH (SYSTEM_VERSIONING = ON (HISTORY_TABLE =
dbo.WebsiteUserInfoHistory));
```

Reading from the history table

There are many ways to read data from the history table

Example) To see the top 10 users ordered by the number of visited web pages as of an hour ago:

Use the AS OF clause

```
DECLARE @hourAgo datetime2 = DATEADD(HOUR, -1,  
SYSUTCDATETIME());  
  
SELECT TOP 10 * FROM dbo.WebsiteUserInfo FOR  
SYSTEM_TIME AS OF @hourAgo  
ORDER BY PagesVisited DESC
```

Reading from the history table

Example) To perform basic statistical analysis for the previous day:

Use the BETWEEN ... AND ... clause

```
DECLARE @twoDaysAgo datetime2 = DATEADD(DAY, -2,  
SYSUTCDATETIME());  
  
DECLARE @aDayAgo datetime2 = DATEADD(DAY, -1,  
SYSUTCDATETIME());  
  
SELECT UserID, SUM (PagesVisited) as  
TotalVisitedPages, AVG (PagesVisited) as  
AverageVisitedPages,  
MAX (PagesVisited) AS MaxVisitedPages, MIN  
(PagesVisited) AS MinVisitedPages,  
STDEV (PagesVisited) as StDevVisitedPages  
FROM dbo.WebsiteUserInfo  
FOR SYSTEM_TIME BETWEEN @twoDaysAgo AND @aDayAgo  
GROUP BY UserId
```

Setting Retention history

Temporal Tables may increase database size more than regular tables, particularly if:

- You retain historical data for a long period of time
- You have an update or delete heavy data modification pattern

Developing a data retention policy for managing data in the history table is an important aspect of planning and managing the lifecycle of every temporal table

Ensure retention policy is enabled at the database level

```
ALTER DATABASE <myDB>
SET TEMPORAL_HISTORY_RETENTION ON
```


Retention policy can be set when the table is created or can be defined or altered after table creation

```
ALTER TABLE dbo.WebsiteUserInfo
SET (SYSTEM_VERSIONING = ON (HISTORY_RETENTION_PERIOD = 9 MONTHS));
```


Graph Database use cases

Uncover interconnected or hierarchical data entities with multiple parents

Organically grow many-to-many relationships as the business evolves

Analyze interconnected data relationships, and identify non-obvious connections

SQL Graph

Graph objects

Create nodes and edges

Properties associated with nodes and edges

```
CREATE TABLE Person (ID INTEGER PRIMARY KEY,  
name VARCHAR(100)) AS NODE;  
  
CREATE TABLE Organization (ID INTEGER PRIMARY KEY,  
name VARCHAR(100)) AS NODE;  
  
CREATE TABLE Manages AS EDGE;  
  
CREATE TABLE works_for (StartDate date) AS EDGE;
```


SQL Graph

Graph objects

Query language extension

Multi-hop navigation and join-free pattern matching

```
SELECT person2.name
  FROM Person person1,
 Manages,
 Person person2,
 works_at,
 location
 WHERE MATCH(person1-(Manages)->person2-(works_at)->location)
 AND person1.name = 'Alice'
```


SQL Graph

Graph objects

Query language extension

Integrated in SQL Engine

Queries can lookup against existing SQL database tables and graph nodes/edges

Column store, Advanced Analytics/ML, HA, etc.

Security and compliance

SQL Graph

Graph objects

Query language extension

Integrated in SQL Engine

Tooling and ecosystem

Existing tools will all work out of the box, including backup and restore, import and export, etc.

Machine Learning Services in Azure SQL Database

Machine learning outside of database

In-database machine learning

Machine Learning Services in Azure SQL Database

Capabilities

Extensible in-database analytics, exposed through T-SQL

Preview with R, Python coming soon

No data movement, resulting in faster time to insights

Real-time analytics on transactional data with native PREDICT

Integration with existing application workflows

Unified governance across analytics and storage

Running R script in Azure SQL Database:

```
/* Input table schema */
create table Iris_Data (name varchar(100), length int, width int);
/* Model table schema */
create table my_iris_model (model varbinary(max));

declare @iris_model varbinary(max) = (select model from my_iris_model);
exec sp_execute_external_script
 @language = 'R'
 , @script =
IrisPredict <- function(data, model){
 library(e1071)
 predicted_species <- predict(model, data)
 return(predicted_species)
}
IrisPredict(input_data_1, model);
'
, @parallel = default
, @input_data_1 = N'select * from Iris_Data'
, @params = N'@model varbinary(max)'
, @model = @iris_model
with result sets ((name varchar(100), length int, width int
, species varchar(30)));
```

Values highlighted in yellow are SQL queries embedded in the original R script

Values highlighted in aqua are R variables that bind to SQL variables by name

Migrate to Azure SQL Database

Database migration journey

Assess

- Involve stakeholders
- Calculate your TCO
- Discover and evaluate apps

Migrate

- Select a migration strategy
- Find recommended tools
- Apply the migration strategy

Optimize

- Analyze your costs
- Save with offers
- Reinvest to do more

Secure and manage

- Industry-leading security
- Protect your data
- Monitor cloud health

On-premises

Azure

Tools and services for your migration journey

Database Migration Service (DMS)

Enables offline & online migrations to Azure SQL Database

Data Migration Assistant (DMA)

Assess database compatibility and feature parity

SQL Server Management Studio (SSMS)

Integrated environment for managing SQL Server

Database Experimentation Assistant (DEA)

Evaluate target version of SQL Server for a given workload

Tools and services for your migration journey

Azure Database Migration Service

Accelerate your transition to Azure

Homogeneous
sources

Heterogeneous
sources

Orchestration

Scale migration

Near-zero
downtime

A seamless, end-to-end solution for moving on-premises databases to Azure

Data Migration Assistant

Assess on-premises SQL Server instance(s)
for migrating to Azure SQL database(s)

Discover issues that can affect an upgrade

Migrate an on-premises SQL Server instance
to a modern SQL Server instance

Database Experimentation Assistant

Azure Database Migration Service

Online migration with backup and restore technology

SQL Server to Azure SQL Database Managed Instance example

- 1 Provide existing backups in network share
- 2 DMS upload backup files to Azure storage
- 3 DMS initiate the migration to Managed Instance
- 4 Full backup restored and Transaction log backups continuously applied until cutover

Stop incoming traffic to source databases, provide Tail-Log backup, initiate cutover in DMS and change the application connection strings

Legend

- Full Database backup files
- Transaction log backup files
- Site to site connectivity (VPN or ExpressRoute)

SQL server management studio

Migrate a compatible database using SQL Server Management Studio

Use SSMS to deploy to Azure SQL Database

Use SSMS to export a BACPAC and then import it to Azure SQL Database

Migration Cookbook

Migrate an on-premises SQL Server database to Azure SQL Database

The Migration Cookbook describes various approaches you can use to migrate an on-premises SQL Server database to the latest Azure SQL Database Update

Download: <https://azure.microsoft.com/en-us/resources/choosing-your-database-migration-path-to-azure/en-us/>

Migration Centre: <https://azure.microsoft.com/en-us/migration/>

Choosing your database
migration path to Azure

Secures and protects
your application data

Learning Objectives

Always encrypted
Transparent data encryption
Vulnerability Assessment
Information Protection
Row-level security
Dynamic data masking
Threat detection
Auditing and compliance

Layers of protection

Azure Active Directory

Centrally manage and control identity and user access

Encryption

Encrypt a database, associated backups, and log files at rest—without changing your app

Data protection

Protect data at rest, in motion, or in use

Row-Level Security

Control which users can access specific row-level data

Auditing and threat detection

Get notified of potential threats with auditing tools and anomalous activity alerting

Regulatory compliance

Leverage ISO/IEC 27001/27002, Fed RAMP/FISMA, SOC, HIPPA, and PCI DSS compliance

Vulnerability Assessment and Data Discovery & Classification

Discover and classify sensitive data and discover and remediate insecure configurations.

Enterprise-grade security that is easy to use

PHYSICAL SECURITY

NETWORK SECURITY

CLUSTER SECURITY

ACCESS MANAGEMENT

THREAT PROTECTION

INFORMATION PROTECTION

CUSTOMER DATA

Trusted: most secure over last 7 years

Azure Active Directory authentication

Overview

Manage user identities in one location

Enable access to Azure SQL Database and other Microsoft services with Azure Active Directory user identities and groups

Benefits

Alternative to SQL Server authentication

Limits proliferation of user identities across databases

Allows password rotation in a single place

Enables management of database permissions by using external Azure Active Directory groups

Eliminates the need to store passwords

Types of data encryption

Data encryption	Encryption technology	Customer value
In transit	Transport Layer Security (TLS) from the client to the server	Protects data between client and server against snooping and man-in-the-middle attacks *Azure SQL Database is phasing out Secure Sockets Layer (SSL) 3.0 and TLS 1.0 in favor of TLS 1.2
At rest	Transparent Data Encryption (TDE) for Azure SQL Database	Protects data on the disk Key management is done by Azure, which makes it easier to obtain compliance
In use (end-to-end)	Always Encrypted for client-side column encryption	Data is protected end-to-end, but the application is aware of encrypted columns This is used in the absence of data masking and TDE for compliance-related scenarios

Transparent Data Encryption

All customer data encrypted at rest

Encryption keys managed by Azure

Application changes kept to a minimum

Transparent encryption/decryption of data
in a TCE-enabled client driver

Support for equality operations (including
joins) on encrypted data

Bring Your Own Key (BYOK) supported

Always Encrypted

Overview

Protect data at rest and in motion, on premises and in the cloud

Transparent client-side encryption, while SQL Server executes T-SQL queries on encrypted data

Benefits

Sensitive data remains encrypted and queryable at all times on-premises and in the cloud

Unauthorized users never have access to data or keys

No application changes

How Always Encrypted works

Encrypted sensitive data and its corresponding keys are never seen in plaintext in SQL Server

Protect data from high-privileged, unauthorized users

Client-side encryption

Sensitive data and related encryption keys are never revealed to the database engine

Encryption transparency

Client driver transparently encrypts query parameters and decrypts encrypted results

Queries on encrypted data

Support for equality comparison on columns encrypted using deterministic encryption

Limitations of Always Encrypted

Reduced functionality of queries on encrypted columns

Encrypted columns only allow equality comparisons

Data needs to be moved out of the database for initial encryption and key rotation

This process can be time consuming and prone to network errors

Confidential computing

Overview

Confidential computing allows data to be protected inside a Trusted Execution Environment (TEE), also known as an enclave

An enclave is a protected region of memory that appears as a black box to the containing process and the OS

Microsoft supports SGX and VSM TEEs

Benefits

Only authorized code is permitted to run inside an enclave

Both the data and the code inside the enclave are inaccessible from the outside and protected from malicious insiders, hackers, and malware

Data protection inside a Trusted Execution Environment

Secure computations inside the enclave

When processing queries, the SQL Server database engine delegates rich computations and cryptographic operations on encrypted columns to the enclave, where the data is safely decrypted and processed

Benefits of Always Encrypted using enclaves

Protect your data in use from high-privilege but unauthorized users, including:

Malicious insiders, hackers and malware, and third-party access without consent

Avoid the pain of moving data

Execute rich computations in client apps without needing to move sensitive data to the client side

Perform initial encryption or key rotation without moving data with in-place encryption

Steps to employing Always Encrypted using enclaves

1 Configure an enclave-enabled column master key (CMK)

ENCLAVE_COMPUTATIONS property is specified in CMK metadata

The CMK is used to protect column encryption keys (CEK)

2 Configure a enclave-enabled column-encryption key (CEK)

A CEK that is encrypted with an enclave-enabled CMK

Only enclave-enabled CEKs are permitted to be shared with the enclave

3 Create enclave-enabled columns

Columns encrypted with enclave-enabled CEKs

Data stored in enclave-enabled columns can be processed inside the enclave

Always Encrypted using enclaves

A new era in cybersecurity—confidential computing brings secure enclaves to Azure

Trusted execution environments protect data in use

First cloud to offer Intel Software Guard Extensions (SGX) enclaves

Sign up for an early access preview
<https://aka.ms/SQLEnclavesPreview>

Secure state best practices

Security updates

Keep up with recommended settings

Visibility

Track changes to identify vulnerabilities

Compliance

Perform regulatory audits and internal or external reviews

Vulnerability Assessment

Get visibility

Discover sensitive data and potential security holes

Remediate

Actionable remediation and security hardening steps

Customize

Baseline policy tuned to your environment, allowing you to focus on deviations

Report

Pass internal or external audits to facilitate compliance

SQL Server on-premises

Azure SQL Database

Vulnerability Assessment

Identifies, tracks, and resolves SQL security vulnerabilities

Developer/DBA

Using Vulnerability Assessment

Information Protection

Discover

Classify

Label

Will be integrated into the Microsoft Information Protection framework
Protects data and moves across database boundaries in your organization

Automatic Data Discovery and recommendations to classify sensitive data
Each column associated with a sensitivity label and label type
Manual classification on data can also be added

Column label persisted as column metadata as new classification attributes in SQL Engine
Export classification information to Excel report for internal or external auditing purposes

Once a column is labeled it can be used for auditing and protection purposes
All labeled columns will be fully audited at run time for any queries that access them
Auditing will monitor which users access sensitive data and how much sensitive data they access

Data discovery & classification

Search (Ctrl+ /)

Export Feedback

We have found 79 columns with classification recommendations →

Learn more - Getting Started Guide ↗

Overview Classification

Classified columns 2 / 1487

Tables containing sensitive data 2 / 182

Unique information types 2

Label distribution

Information type distribution

Resource configuration & pri...

Geo-Replication

Auditing & Threat Detection

Vulnerability Assessment (Pre...)

Data Discovery & Classificati...

Dynamic Data Masking

Transparent data encryption

Connection strings

Sync to other databases

Add Azure Search

Properties

Locks

Automation script

dbo Table: 2 selected Filter by column Information type: 2 selected Sensitivity label: 2 selected

SCHEMA	TABLE	COLUMN	INFORMATION TYPE	SENSITIVITY LABEL
▼ dbo				
	Customer	email	Contact Info	Highly confidential - GDPR
	DocCommentHistory	IPAddress	Networking	Confidential

Data discovery & Classification

The screenshot shows the Azure Data Discovery & Classification interface. On the left, there's a sidebar with various navigation options like Overview, Activity log, Tags, etc. The main area has tabs for 'Overview' and 'Classification'. The 'Classification' tab is active, showing a summary of '2 classified columns'. Below this, there's a table with columns: SCHEMA, TABLE, COLUMN, INFORMATION TYPE, and SENSITIVITY LABEL. One row is visible: dbo, Customer, email, Contact Info, Highly confidential - GDPR. A message below says '79 columns with classification recommendations (Click to minimize)'. Another table below lists 47 selected columns with their details. At the bottom, there's a button 'Accept selected recommendations'.

SCHEMA	TABLE	COLUMN	INFORMATION TYPE	SENSITIVITY LABEL
dbo	Customer	email	Contact Info	Highly confidential - GDPR

79 columns with classification recommendations (Click to minimize)

SCHEMA	TABLE	COLUMN	INFORMATION TYPE	SENSITIVITY LABEL
dbo	CloseAsOffTopicReasons	LastEditModeratorDisplayName	Name	Confidential - GDPR
dbo	Comments2Votes	IPAddress	Networking	Confidential
dbo	CommunityTeamMessages	IPAddress	Networking	Confidential
dbo	DocComments	CreationUserIPAddress	Networking	Confidential
dbo	DocTagVersions	LastEditUserDisplayName	Name	Confidential - GDPR
dbo	DocTopicDrafts	SyntaxMarkdown	Financial	Confidential
dbo	DocTopics	SyntaxHtml	Financial	Confidential
dbo	DocTopics	LastEditUserDisplayName	Name	Confidential - GDPR
dbo	Flags	CreationIPAddress	Networking	Confidential

Row-level security

Control access of specific rows in a database table

Help prevent unauthorized access when multiple users share the same tables, or implement connection filtering in multitenant applications

Administer via SQL Server Management Studio or SQL Server Data Tools

Easily locate enforcement logic inside the database and schema bound to the table

RLS in three steps

- Deploy your (differential) security predicate to the Patients table by applying policy metadata binding the predicate to the Patients table

Dynamic data masking

Limit the exposure of sensitive data by hiding it from users

- ✓ Auto-discovery of potentially sensitive data to mask
- ✓ Configurable masking policy from Azure Portal or via DDL in the Server
- ✓ On-the-fly obfuscation of data in query results
- ✓ Flexibility to define a set of privileged SQL users for un-masked data access

Dynamic data masking

3. Should you prefer data masking the Employee table by using the policy sensitive Data in the sensitive column the Employee table

Business app


```
ALTER TABLE [Employee] ALTER COLUMN [SocialSecurityNumber]
ADD MASKED WITH (FUNCTION = 'SSN()')

ALTER TABLE [Employee] ALTER COLUMN [Email]
ADD MASKED WITH (FUNCTION = 'EMAIL()')

ALTER TABLE [Employee] ALTER COLUMN [Salary]
ADD MASKED WITH (FUNCTION = 'RANDOM(1,20000)')

GRANT UNMASK to admin1
```


Security officer

```
SELECT [Name],
 [SocialSecurityNumber],
 [Email],
 [Salary]
  FROM [Employee]
```

other logon

	First Name	Social Security Number	Email	Salary
1	LILA	XXX-XX-XX37	lXX@XXXX.net	8940
2	JAMIE	XXX-XX-XX14	jXX@XXXX.com	19582
3	SHELLEY	XXX-XX-XX28	sXX@XXXX.net	3713
4	MARCELLA	XXX-XX-XX65	mXX@XXXX.net	11572
5	GILBERT	XXX-XX-XX87	gXX@XXXX.net	4487

admin1 logon

	First Name	Social Security Num...	Email	Salary
1	LILA	758-10-9637	lila.barnett@comcast.net	1012794
2	JAMIE	113-29-4314	jamie.brown@ntlworld.com	1025713
3	SHELLEY	550-72-2028	shelley.lynn@charter.net	1040131
4	MARCELLA	903-94-5665	marcella.estrada@comcast.net	1040753
5	GILBERT	376-79-4787	gilbert.juarez@verizon.net	1041308

Threat detection

Detect anomalous database activities that could indicate a potential threat

Configure threat detection policy in Azure Portal

Receive alerts from multiple database threat detectors that identify anomalous activities

Explore audit log around the time of an event

How threat detection works

Set up

Alert

Azure

⚠️'Potential Sql Injection' was detected on your database 'mydatabase' on server 'myserver.database.windows.net' starting at '2015-10-04 10:55:41'.

'A database principal from IP '167.220.196.XX has executed a number of queries that match a SQL injection pattern'.

Potential causes: SQL Injection, Penetration testing

You can inspect the [Azure SQL DB Audit Logs](#) around the time of the event. The first associated audit record has event [b7e2123-4c1c-5a3b-770b-a66c567e4c95](#).

It is recommended to review any code that constructs SQL statements for injection vulnerabilities and follow the guidelines at [Security Reference: SQL Injection](#).

Your [feedback](#) would be highly appreciated and will help us to improve our detection capabilities.

Thank you,
Your Azure Team

Explore

Audit record	
SQL database	
TIMESTAMP	2015-10-04 10:55:41
EVENT ID	b7e2123-4c1c-5a3b-770b-a66c567e4c95
SERVER NAME	myserver.database.windows.net
DATABASE NAME	mydatabase
PRINCIPAL NAME	167.220.196.55
CLIENT IP	--
APPLICATION NAME	Simple ERP
ACTION STATUS	Success
FAILURE REASON	--
RESPONSE ROWS	0
AFFECTED ROWS	0
SERVER DURATION	10ms
STATEMENT	<pre>SELECT * FROM sys.tables WHERE name = 'Customer'</pre>

Azure SQL Database Auditing

Gain insight into database events and streamline compliance-related tasks

- ✓ Configurable audit policy via the Azure portal and standard API
- ✓ Audit logs reside in your Azure Storage account, or can be sent directly to Log Analytics or Event Hub
- ✓ Azure portal viewer and SSMS for analysis of audit log
- ✓ Compatible with SQL Server box auditing, including high granularity in defining audit policy

Layered approach to security

Securing your database with firewalls

Initially, all access to your Azure SQL Database server is blocked by the firewall

In order to begin using your Azure SQL Database server, you must go to the Management Portal

Trust architecture

Azure Active Directory and Azure SQL Database

Create a security policy

Create a security policy for row-level security

The following examples demonstrate the use of the CREATE SECURITY POLICY syntax.

For an example of a complete security policy scenario, see [Row-Level Security](#).

```
-- The following syntax creates a security policy with a filter predicate for the Customer table
CREATE SECURITY POLICY [FederatedSecurityPolicy]
 ADD FILTER PREDICATE
 [rls].[fn_securitypredicate]([CustomerId])
 ON [dbo].[Customer];

-- Create a new schema and predicate function, which will use the application user ID stored in CONTEXT_INFO to filter rows.
CREATE FUNCTION rls.fn_securitypredicate (@AppUserId int)
 RETURNS TABLE
 WITH SCHEMABINDING
AS
 RETURN (
 SELECT 1 AS fn_securitypredicate_result
 WHERE
 DATABASE_PRINCIPAL_ID() = DATABASE_PRINCIPAL_ID('dbo') -
 - application context
 AND CONTEXT_INFO() = CONVERT(VARBINARY(128),
 @AppUserId));
GO
```

Firewall configuration using portals

By default, Azure blocks all external connections to port 1433

Enable in the following ways in Azure portal:

Classic portal: Server level – Configure page

New portal: Settings > Firewall > Firewall settings blade

gb9b7uwyr1 - Firewall
SQL server

Save Discard Add client IP

Search (Ctrl+ /)

SETTINGS

- Quick start
- Firewall**
- Long-term backup retention
- Auditing & Threat Detection
- Active Directory admin

i Connections from the IPs specified below provides access to all the databases in gb9b7uwyr1.

Allow access to Azure services **ON** OFF

Client IP address 202.126.87.100

RULE NAME	START IP	END IP	...
ClientIPAddress_2015-02-02...	50.200.196.194	50.200.196.194	...
ClientIPAddress_2014-12-05...	131.107.160.14	131.107.160.14	...
ClientIPAddress_2015-58-29...	67.170.61.126	67.170.61.126	...

Firewall configuration using PowerShell/T-SQL

Manage SQL Database firewall rules using code

Windows PowerShell Azure cmdlets

New-AzureSqlDatabaseServerFirewallRule

Get-AzureSqlDatabaseServerFirewallRule

Set-AzureSqlDatabaseServerFirewallRule

Transact SQL

sp_set_firewall_rule

sp_set_database_firewall_rule

sp_delete_firewall_rule

sp_delete_database_firewall_rule

```
# PS Enable Azure connections
PS C:\> New-AzureSqlDatabaseServerFirewallRule ` 
 -ServerName "Contoso" ` 
 -AllowAllAzureServices ` 
 -RuleName "myRule2"

-- PS Allow external IP access to SQL Database
PS C:\> New-AzureSqlDatabaseServerFirewallRule ` 
 -ServerName "Contoso" ` 
 -RuleName "myRule1" ` 
 -StartIpAddress 12.1.1.1 ` 
 -EndIpAddress 12.1.1.2

-- T-SQL Enable Azure connections
sp_set_firewall_rule N'Allow Windows Azure',
 '0.0.0.0','0.0.0.0'

-- T-SQL Allow external IP access to SQL Database
sp_set_firewall_rule N'myRule1',
 '12.1.1.1','12.1.1.2'
```

Firewall configuration using REST API

Managing firewall rules through REST API must be authenticated

For information, see [Authenticating Service Management Requests](#)

Server-level rules can be created, updated, or deleted using REST API

To create or update a server-level firewall rule, execute the POST method

To remove an existing server-level firewall rule, execute the DELETE method

To list firewall rules, execute the GET

POST

`https://management.core.windows.net:8443/{subscriptionId}/services/sqlservers/servers/Contoso/firewallrules`

REQUEST BODY

```
<ServiceResource  
xmlns="http://schemas.microsoft.com/windowsazure">  
<Name>myRule1</Name>  
    <StartIPAddress> 12.1.1.1 </StartIPAddress>  
    <EndIPAddress> 12.1.1.1 </EndIPAddress>  
</ServiceResource>
```

DELETE

`https://management.core.windows.net:8443/{subscriptionId}/services/sqlservers/servers/Contoso/firewallrules/myRule1`

GET

`https://management.core.windows.net:8443/{subscriptionId}/services/sqlservers/servers/Contoso/firewallrules`

Customer experience

Customer can verify that the database is encrypted in portal or via PowerShell/T-SQL

```
Get-AzSqlDatabaseTransparentDataEncryption  
[-ServerName] <String>  
[-DatabaseName] <String>  
[-ResourceGroupName] <String>  
[-DefaultProfile <IAzureContextContainer>]  
[-WhatIf]  
[-Confirm] [<CommonParameters>]
```


```
Get-AzSqlDatabaseTransparentDataEncryption -ServerName "server01" -ResourceGroupName "resourcegroup01" -DatabaseName "database01"
```

ResourceGroupName	ServerName	DatabaseName	State
resourcegroup01	server01	database01	Disabled

Minimal impact on applications

Existing application queries will not be affected

Sensitive data masked in the result set of a query

Option to restrict masking policy is available to exclude specific developers

Complementary to other security features that protect sensitive data

Limit access by setting firewall rules and user roles with minimal permissions

Encrypt sensitive data at rest

Use auditing for tracking discrepancies and anomalous activities

The screenshot shows the Azure Data Masking interface. At the top, there are buttons for Save, Discard, Add mask, and Feedback. Below this is a section titled "Masking rules" with three entries:

MASK NAME	MASK FUNCTION
dbo_TestTable_Phone	Default value (0, xxxx, 01-01-1900)
SalesLT_Address_AddressID	Default value (0, xxxx, 01-01-1900)
dbo_TestTable_Email	Email (aXXX@XXXX.com)

Below the masking rules is a section titled "SQL users excluded from masking (administrators are always excluded) ⓘ" with a text input field containing "Carl".

At the bottom is a section titled "Recommended fields to mask" with four entries:

SCHEMA	TABLE	COLUMN	ADD MASK
SalesLT	Address	AddressLine1	ADD MASK
SalesLT	Address	AddressLine2	ADD MASK
SalesLT	Customer	FirstName	ADD MASK
SalesLT	Customer	LastName	ADD MASK

Security administration overview

Point of difference	On-premises SQL Server	Microsoft Azure SQL Database
Where you manage server-level security	The Security folder in SQL Server Management Studio's Object Explorer	The master database
Server-level security role for creating logins	securityadmin fixed server role For more information, see Server-Level Roles	loginmanager database role in the master database
Commands for managing logins	CREATE LOGIN ALTER LOGIN DROP LOGIN	CREATE LOGIN ALTER LOGIN DROP LOGIN (There are some parameter limitations and you must be connected to the master database)
View that shows all logins	sys.syslogins (sys.sql_logins for SQL Server authentication logins)	sys.sql_logins (You must be connected to the master database)
Server-level role for creating databases	dbcreator fixed database role For more information, see Server-Level Roles	dbmanager database role in the master database
Command for creating a database	CREATE DATABASE	CREATE DATABASE (There are some parameter limitations and you must be connected to the master database)
Dropping databases	DROP DATABASE	DROP DATABASE If a user is in the dbmanager role, they have permission to DROP any database, regardless of which user originally created it.
View that lists all databases	sys.databases (view)	sys.databases (You must be connected to the master database)

The largest compliance portfolio in the industry

ISO 27001

SOC 1 Type 2

SOC 2 Type 2

PCI DSS Level 1

Cloud Controls Matrix

ISO 27018

Content Delivery and Security Association

Shared Assessments

FedRAMP JAB P-ATO

HIPAA / HITECH

FIPS 140-2

21 CFR Part 11

FERPA

DISA Level 2

CJIS

IRS 1075

ITAR-ready

Section 508 VPAT

European Union Model Clauses

EU Safe Harbor

United Kingdom G-Cloud

China Multi Layer Protection Scheme

China GB 18030

China CCCPPF

Singapore MTCS Level 3

Australian Signals Directorate

New Zealand GCIO

Japan Financial Services

ENISA IAF

SaaS patterns and multi-tenancy data models

Common app scenarios

Enterprise apps serving customers

Create new or re-architect apps to meet customer needs to augment their products and services

Enterprise apps serving employees

New or re-architected apps for internal use, reducing CAPEX and OPEX

Common app types

Mobile/social
e-Commerce
Accounting
Payroll
Global marketing sites
Catalog
Gaming/voting
...and many others

Cloud-born SaaS

Disrupting traditional apps and business models

ISVs going SaaS

Re-architect applications to transition from selling software licenses to subscription-based SaaS

Multi-tenant data models

Multi-tenant data models – hybrid sharded

Canonical database-per-tenant SaaS app

Common app scenarios

Enterprise apps serving customers

Create new or re-architect apps to meet customer needs to augment their products and services

Enterprise apps serving employees

New or re-architected apps for internal use, reducing CAPEX and OPEX

Common app types

- Mobile/social
- e-Commerce
- Accounting
- Payroll
- Global marketing sites
- Catalog
- Gaming/voting
- ...and many others

Cloud-born SaaS

Disrupting traditional apps and business models

ISVs going SaaS

Re-architect applications to transition from selling software licenses to subscription-based SaaS

Enterprise cloud app workload patterns

Multi-user app, shared data

Multi-user app(s) accessing single logical database with shared data

Scale database up/down to support workload, storage requirements

Shard database for massive scale

SaaS app 1 workload patterns

Multiple tenants, tenant data in shared database

Use when per-tenant data value and size is low, isolation is modest concern

Each tenant gets isolated space in shared database: separated by tenant key or schema

Scale database as tenant population grows

Shard database for massive scale

Outcomes from SaaS app 1 workload patterns

Requires multi-tenant-aware app logic and schema (tenant keys, RLS on tables, etc.)

Tenant data isolation is app responsibility

Additional management complexities, including:

Difficult to restore isolated customer

Difficult to monitor, audit individual customers

Shard management (e.g. split, merge)

Load balancing individual tenants

Handling churn

Custom schema difficult

SaaS app 2 workload patterns

Multiple tenants, database per tenant

Use when per-tenant data has high value, needs significant storage, and isolation is critical

Each tenant has own database, ensures maximum isolation, independent management

Scale tenants by adding databases

Each tenant database can scale independently if usage is predictable, or use pooled resources if unpredictable

Outcomes from SaaS app 2 workload patterns

Simpler application logic

Straightforward cloud migration from existing app

Many databases, but management is often easier with:

Easy per-customer and pooled resource governance

Ability to restore single customer

Monitor, audit per-customer

Custom schema

Management at scale via scripts/jobs

Sharding and tenancy models

Single tenant per database

Each tenant's data is stored in a different database for better tenant isolation

Multiple tenants per database

For less isolation of tenants as compared to single tenant model

Hybrid model

Some tenants share databases, others get their own database

Temporal model

Sharding based on date/time

Single-tenant per database

Multi-tenant per database

High scale OLTP

Large, (mostly) uniform active data set

Distribute partitionable tables across shards as necessary

Some shards can become way more active than others

Pin hot users to dedicated databases

Move users to balance workload between databases

Scale to proper service tier to deal with increased workload

Split-merge actions are required to fully exploit elasticity

Mostly data dependent routing with key lookup queries

Few fan-out queries may be required (for example, leaderboards and inventory management)

Shard Elasticity

Thank you.

Customer evidence

Learning Objectives

Common development scenarios

Customer stories

Common development scenarios

Cloud-born SaaS

Disrupt traditional apps and business models

ISVs going SaaS

Re-architect for cloud to transition from selling software licenses to subscription-based SaaS provider

Enterprise apps serving customers

Create new or re-architect apps to meet customer needs to augment their products and services

Common app types

- Mobile/social app
- e-Commerce app
- Multitenant app
- Global marketing sites
- Catalog
- Gaming/voting
- ...and many others

Enterprise apps serving employees

Create or re-architect apps to cloud for internal use, built by internal development staff

Komatsu achieves breakthrough performance gains and savings with Azure SQL Database Managed Instance

Challenge

Had multiple mainframe applications for different types of data, and needed to consolidate them into a single system so that different parts of the organization can easily get a holistic view of data from different sources

Impact

Moved the entire database and the Discovery Hub analytics implementation to Azure SQL Database Managed Instance in less than two weeks, and since then we've seen a 49 percent cost reduction and 25 to 30 percent performance gains."

"We determined Azure SQL Database Managed Instance was the best choice for us in terms of scalability, cost, and performance.... We've seen a 49 percent cost reduction and 25 to 30 percent performance gains."

*Nipun Sharma: Analytics Architect, Business Technology and Systems
Komatsu Australia*

World-class, cloud-enabled time and labor application.

Challenge

Flex Time by Paychex handles 13 million timecards and 3 million distinct punches on any given day. With an increasing volume of customers, however, managing that environment became very cumbersome. Guaranteeing uptime meant constant investments in new hardware, which was both time-consuming and capital-intensive.

Impact

Paychex engineers are freed from managing infrastructure, licensing, and database spin up and spin down. Built-in intelligent features like automatic tuning optimize database performance, leaving them to focus on what they do best: understand how clients are accessing the app and provide value in their continuous delivery pipeline.

"Azure SQL Database allows us to execute upgrades and releases without our customers ever knowing it, which is critical for an application that runs 24/7/365."

Dave Wilson: Sr. Director of IT Infrastructure and Architecture

Transitioning to an all-cloud IT environment

Phased, policy-based migration to Azure

Challenge

Organization had over 30 terabytes of unstructured data on 15 on-premises file servers, some of it more than 12 years old

Wanted to eliminate content clutter and move to a cloud-only IT strategy

Impact

Decommissioned more than 80 servers and eliminated the need to invest in new equipment and tools

Saved over \$20,000 a month in maintenance costs

Cut archive costs by two-thirds

Reduced 30 terabytes of data on file servers to less than 8 terabytes on Azure

"We use critical Azure out-of-the-box capabilities like redundancy, scalability, and identity integration to save time and money, and focus our efforts on what matters most: serving students in schools."

Welles Hatch
Chief Information Officer, City Year

Processing invoices 24 times faster with the cloud

Moved eBillingHub to the Azure cloud

Challenge

Electronic invoicing solution was unable to scale as needed to accommodate increased invoice submissions during billing cycles

Impact

Processed 2.5 million invoices in the first three months after launching

Reduced time to process 28,000 invoices from 2 days to 2 hours

Increased transaction speed to 74 validations per second

“We used Azure to help transform eBillingHub into a suite of advanced billing services for our customers, and to lower the barriers to entry for small and midsized law firms..”

Madhu Nair

Director of Technology, Thomson Reuters Legal Enterprise Solutions

Managing and growing assets worth €350 million

Hosted management service on Microsoft Azure

Challenge

Financial startup needed to build an enterprise platform that could support their algorithms, meet compliance, and safeguard data

Wanted easy scalability and reliable business continuity

Impact

Ability to update and enhance services faster and easier, at less cost

Scalable compute and storage allows Metori to manage €350 million in assets, trade €30 billion a year, and execute transactions worth €150 million a day

“Without Azure, it might have cost us 10 times more to build an environment that could cope with the future we expect.”

Nicolas Gaussel
CEO, Metori Capital Management

Real-time product recommendations for 15.4m customers

Relational customer data stored in Azure SQL DB

Challenge

Global online fashion retailer wanted to provide a more personalized shopping experience and speed order updates
Needed to make real-time product recommendations for their 85,000 items with 5,000 new added each week

Impact

Real-time product recommendations and instant order updates for 15.4 million customers
Served 167 million customer requests in 24 hours, handling 3,500 requests and 33 orders a second with an average response time of 48 milliseconds

“We can provide a delightful discovery and shopping experience for our customers while freeing our software designers and engineers to focus on creating competitive advantage rather than looking after server infrastructure.”

Bob Strudwick
Chief Technology Officer, ASOS

Enhancing the coverage of Virginia elections

Real-time election updates using Power BI

Challenge

Media agency wanted an effective way to visualize election results

Needed to maintain the up-to-the minute coverage that they're known for during key races

Impact

Created compelling and interactive live data visualizations to share news more quickly

Ability for readers to interact with data themselves, regardless of screen size

Live election night results visualization illustrated results faster than AP's own internal monitoring tools

"Using AP's election data, the Power BI solution at times illustrated results faster than some of our internal monitoring systems."

Troy Thibodeaux
Data Journalism Editor, The Associated Press

Next-generation enterprise content management

Elastic database pools adjust to shifting customer needs

Challenge

Enterprise content management vendor had too many different content systems and storage destinations

IT administration was acting as an obstacle to development

Impact

Experienced 6x faster growth than the pace of the ECM market

10x faster queries in critical workloads

1,000 databases in 12 data centers cost 3-10x less by using elastic database pools instead of standalone database instances

"The addition of updatable non-clustered columnstore indexes in Azure SQL Database and in Microsoft SQL Server 2016 helped us achieve over 10 times faster queries in critical workloads..."

Anitti Nivala,
Founder and CTO, M-Files

Serving the latest tech news to 2 million readers

Migrated WordPress site to
Microsoft Azure platform

Challenge

As popularity and site traffic increased, performance issues emerged that were difficult to diagnose

Unpredictable 5-10x increases in traffic required the ability to scale on the fly with no downtime for the website

Impact

Cut costs by 45% while still scaling on-demand

Ability to support more traffic at a lower cost

Extremely low page load times

"Our page load times are very low, and we're able to do it on a more powerful and scalable infrastructure that costs us 45 percent less."

Kevin Lisota
Web Developer, GeekWire

Doubling sales and handling up to 33 orders per second

Migrated SQL-based commerce platform to Azure

Challenge

Online retailer needed an app that could scale to meet seasonal demand

Existing on-premises infrastructure risked a single point of failure

Impact

30 globally distributed datacenters ensure high levels of performance and availability for customers in any location
Ability to easily tailor front-end services without modifying back-end infrastructure

30% revenue growth year after year with more responsive apps that deliver personalized customer experiences

"Azure SQL Database underpins many of our key microservices for retail, the fast performance, scale-out, and multi-region resiliency...keep user data available at all times and ensure continuous service for customer worldwide."

Bob Strudwick,
Chief Technology Officer, ASOS

Doubling key database's workload for less

Memory-optimized tables in elastic pools

Challenge

ISV needed massive scale to monitor oil and gas data in real-time

Current rate of innovation far exceeds a traditional infrastructure model

Database that stores incoming data from customers' devices was nearing its data-ingestion limits

Impact

70% reduction in DTU consumption

Memory-optimized tables manage dramatic and unpredictable spikes in demand

A photograph of a man wearing a green hard hat and safety glasses, standing in front of a control panel with various buttons and screens. He appears to be in an industrial or manufacturing environment. The background is dark and out of focus.

"The addition of In-Memory OLTP tables and native-compiled stored procedures to one SQL Database immediately reduced our DTU consumption by 70 percent and allowed us to support rapid growth without investing significant effort."

Mark Freydell
Solution Architect, Quorum

Combing and analyzing 150k articles daily

Real-time media monitoring with Azure SQL Database

Challenge

IT company was seeking a cost-effective, resilient, and enterprise friendly IT infrastructure solution

Impact

Developed and deployed an entire application in just 6 weeks

Decreased lines of code by 10x with extensive use of micro services from Azure PaaS

Estimated 60% cost savings on developing and deploying a new app

A photograph of a man with short brown hair and glasses, wearing a dark grey zip-up jacket over a light-colored shirt. He is seated at a desk, facing a computer monitor. The background is blurred, showing what appears to be an office environment with other people and equipment. Overlaid on the bottom right of the image is a block of white text.

"The Azure platform has helped us build modern applications, which offer simplicity and great user experience with extensive leverage of open source technology."

Kamal Sharad Shah

*General Manager and Head of Applications,
Information Systems, Wipro Limited*

Creating greener solutions with open source on Azure

Open source software and big data

Challenge

HVAC equipment provider wanted to create an easier, more automated way to aggregate data and provide detailed intelligence on systems running worldwide

Needed seamless implementation of on-premises Linux-based clusters

Impact

Hyper-scalability and support for open source software enabled global rollout

Optimal flexibility, fast time-to-market, and improved energy efficiency

Connected over 5,000 rooftops and 40,000 subsystems to Azure

“The adaptability, security, scalability, and reliability of Microsoft’s platform along with the support for open source appeals to us. We like working with Microsoft—it’s a partnership.”

Sudhi Sinha,
VP, Product Development, Johnson Controls

100 Trillion transactions per day

Scaling an e-commerce platform with a data-powered customer experience

Challenge

Online marketplace was unable to build and manage the datacenters and development infrastructure to meet their growth strategy

Unpredictable customer traffic required rapid and flexible scaling

Goal to become one of the leading e-commerce destinations in just 18-36 months

Impact

50% faster time to market

Ability to scale across regions, processing 100 trillion transactions per day

20TB of data analyzed per day to monitor price history and market dynamics

"Being able to leverage so many off-the-shelf services and tools from Azure enabled us to go from zero to a full-fledged e-commerce marketplace in just about 12 months."

Mike Hanrahan: CTO, Jet.com

Azure SQL Database wrap-up

Microsoft Azure

Azure SQL Database — Everything built-in

The intelligent relational cloud database service

Intelligent performance

Realize automatic performance improvements from continuous assessment and innovation

Scales on the fly

Change service tiers, performance levels, and storage dynamically without downtime

Business continuity

Easily manage and monitor business critical functions for reliable operations

Works in your environment

Develop your app and connect to SQL Database with the tools and platforms you prefer

Advanced threat protection

Build security-enhanced apps with built-in protection and industry-leading compliance

Learn more

Pricing: <https://azure.microsoft.com/en-us/pricing/details/sql-database/managed/>

Services: <https://azure.microsoft.com/en-us/services/sql-database/>

Documentation: <https://docs.microsoft.com/en-us/azure/sql-database/>

Stack overflow: <http://stackoverflow.com/questions/tagged/sql-azure>

