MIGRATING SQL SERVER QUICKLY AND EFFICIENTLY

INTRODUCTION

- Sr. DBA at Alberta Gaming & Liquor Commission
- Originally from Kamloops BC
- 10 years of IT experience
 - 6 as a SQL Server DBA
 - Contractor for last 3 years
- Worked with SQL Server 2000 through 2014
 - Experience with other RDBMS such as Oracle, MySQL
- MCSA: SQL Server 2012
- Email: lan.A.Chamberland@gmail.com

HOW DID THIS PRESENTATION COME ABOUT?

- Various projects requiring some form of database migration
- Projects included
 - Hardware refresh
 - SQL Upgrade
 - SAN refresh
- Failover cluster with 8 SQL instances
 - Approximately 200 databases total
- Lots of different applications including
 - Jobs/SSIS
 - SSRS Reports/Tableau/Excel
 - Services, Web Apps, desktop client
- Outage windows usually 15 minutes but 1 hour could be arranged

AGENDA

- Analysis
 - What is changing
 - What is the impact
- Planning
 - Instance
 - Database
 - Application
- Execution

ANALYZING THE IMPACT

WHAT IS BEING MIGRATED?

- Application Upgrades
- SQL Server Upgrades
- Windows Upgrade
- Server Refresh
- SAN Refresh

MIGRATION SCENARIO

- Migrating from 2008R2 to 2014
- It's a two node cluster
 - Over 200 databases
- Move everything in one window
- Outage window is one hour

WHAT IS THE IMPACT

- What databases need to be migrated
- Instance Objects
- What applications are affected?
- Connection string changes

Applications

Databases

SQL Server

OS/Server

Storage

WHAT TOOLS SO WE HAVE?

- What tools can we use to identify the impact?
 - Profiler/Extended Events
 - Login Auditing
 - Set for "both failed and successful logins"
 - Auditing Tools
 - System Documentation
 - Application Testing

CREATING A PLAN

INSTANCE SETUP

- Install and Configure the new instance
- Create instance objects
 - Jobs
 - SSIS Packages
 - Maintenance plans
 - Linked Servers
- How to migrate
 - SSIS
 - Scripts (T-SQL, PowerShell)
- Demo

USER DATABASES

- How can we prepare before hand?
- Use HA/DR technologies in SQL Server
 - Mirroring
 - Log Shipping
 - Availability Groups
- Script your own process
 - Backup/Restore
 - Detach/Copy/Attach

MIRRORING

- Simple switch over
 - ALTER DATABASE < DB>
 SET PARTNER FAILOVER;
- Synchronous commit ensures databases are in sync
- Requires Full Recovery Mode
- Deprecated Technology
- Only one destination
- Built into SQL Server (2005+)

MIRRORING

- 1. Setup Mirroring
 - Do this earlier in the week.
 - Set asynchronous
- 2. Set mirroring to synchronous
 - This may create a performance impact
 - Perform this step closer to the migration
 - Monitor Closely
- 3. Mirroring Failover
 - Flip the mirror partner
 - Partner is now the primary
- 4. Tear Down
 - Cleanup any leftover mirroring setup

AVAILABILITY GROUPS

- Similar to mirroring
 - Simple switchover
 - Synchronous replication
- Requires Full Recovery mode
- Enterprise Feature (2012 & 2014)
- Require Windows Clustering
- With listener applications connections will follow
- SQL Server 2016
 - Distributed Availability Groups
 - Basic Availability Groups

LOG SHIPPING

- More moving pieces
- Switch over more complicated then mirroring
 - Backup and Restore tail log
- Requires Full Recovery mode
- Multiple Destinations
- Built into SQL Server

LOG SHIPPING

- 1. Setup Log Shipping
 - Monitor to ensure log restores are keeping up
- 2. Disable Log backups
 - Hour before Migration
 - Monitor to ensure log restores are completed
- 3. Migration
 - Backup log with no recovery
 - Restore with recovery
- 4. Post Migration
 - Remove Log Shipping

BACKUP AND RESTORE

- Potentially slower process
- Databases can be in simple recovery
- Can restore full ahead of time
 - Then use a differential to catch up
- Greater control with custom scripts
- Dependent on backup strategy

BACKUP AND RESTORE

- 1. Restore Full Backup
 - If using Differential Backups can be done days before
 - Can use Copy Only Backups to preserve differential backup chain
- 2. Take Differential Backup
 - Can switch to full recovery if using simple
- 3. Restore Differential Backup
- 4. Restore Logs
 - Check MSDB Database for new backups
 - Create Restoration Job
- 5. Backup Tail Log
 - BACKUP LOG <DB> WITH NO RECOVERY
- 6. Restore Tail Log
 - RESTORE LOG <DB> WITH RECOVERY

FAILOVER CLUSTERING

- Viable if...
 - If SAN stays the same
 - Already set up with a FCI
- Migration to a new server is just a cluster flip
- New Server can have upgraded version of SQL Server
 - Inline upgrade
 - Limited Roll back plan
- Windows Server 2016
 - Rolling Upgrade of Failover Clusters

APPLICATIONS

- How can we control the application changes
- Client Configuration
 - Connection string changes
 - SQL Server Alias
 - System DSN
- Central Configuration
 - DNS CNAME
 - Re-Use DNS/IP Changes
 - Centrally stored app configuration? (CIFS Share)
 - AlwaysOn Availability Group Listener

EXECUTE THE MIGRATION

PREPARATION

- Use T-SQL/PowerShell scripts where ever you can
- Document the steps
 - Create a checklist for each instance
- Practice the migration
 - In Dev\Test walk through the migration several times
 - Find out how long you need
 - Refine the process
- Test the applications
 - Was anything missed in the analysis?
 - Are there any surprises

EXECUTION

- Get your outage window right
- Ensure support staff are on hand

CONCLUSION

Email: lan.A.Chamberland@gmail.com

Demo Code: https://github.com/lchamberland/