301024

Microsoft SQL Server Migration Strategies

Brian Beach Principal Solutions Architect

Agenda

Microsoft SQL Server on AWS

Best Practices for running SQL

Migration Methods

AWS Database Migration Service

Selecting the Migration Method

SQL 2008 End of Life

Sustomer Adoption

Innovation for Windows on AWS

.NET Core & PowerShell

on AL2/Ubuntu

Key Windows launches since 2008

Windows Server 2003 Windows Server 2018 912

NET SDK

SQL Server 2008 R2

EC2 Dedicated Instances

WS 2008 & SQL Server 2008

.NET Core 2.0 Support Windows Deep Learning AM with Lambda & X-Ray Application-consistent Snapshots through SOL Server 2017 Windows & Lin usted Advisor .NET on Lambda & checks for Windows Codebuild EC2 Systems Manag Windows Server & SQL Server Microsoft SharePoint 2016 (Marketplace EC2 Dedicated Hosts (BYC EC2 Run Command Microsoft SCVMM plugin WS Tools for Windows PowerShell mazon RDS adds SQL Server Microsoft SCOM plugin release

Hyper-V support in SN

2008 PUBLIC SECTOR

SUMMIT

SQL Server 2005

Today

SAP instance on AWS 20:

Windows Server 2012

SQL Server 2012

Visual Studio Toolkit

Public cloud market leaders dominate the Windows segment of the Infrastructure as a Service Market

Worldwide Windows public cloud laaS instances by cloud provider, 2017

Note: Includes Windows instances deployed in the public cloud IaaS market during 2017 Source: IDC estimates, 2018

IDC estimates AWS accounted for approximately 57.7% of total Windows instances deployed in the public cloud laaS market during 2017, followed by Microsoft Azure at 30.9%. The rest of the market collectively accounted for the remaining 11.4% of Windows instances deployed in the public cloud laaS market during 2017.

IDC notes the Windows public cloud laaS market continues to expand due to the growing usage of public cloud laaS among enterprises and the movement of Windows workloads into public cloud IaaS.

SQL Server on AWS

Which migration strategy is right for you?

Amazon Elastic Compute Cloud (Amazon EC2)

Rehost:

SQL Server on EC2

- Familiar administration experience
- Full control over the environment
- All SQL Server features available
- All SQL Server versions supported

Amazon Relational Database Service (Amazon RDS)

Replatform:

SQL Server on RDS

- Optimized architecture
- Automated patching
- Automated backups
- Proven high availability

Refactor:

Adopt Cloud Native Services

- Amazon Aurora SQL/OLTP
- Amazon Redshift SQL/OLAP
- Amazon DynamoDB NoSQL
- Amazon Neptune Graph
- <u>Eliminate</u> SQL Server licensing costs

Migrating SQL Server databases to AWS

SQL Server on AWS

Amazon RDS for SQL Server

- Consider RDS first
- Focus on business value tasks
- High-level tuning asks
- Schema optimization
- No in-house database expertise

Scaling

High Availability

Database Backups

DBMS Patching

DBMS Install/Maintenance

OS Patching

OS Install/Maintenance

Power, HVAC, net

SQL Server on Amazon EC2

- Need full control over DB instance
- Backups
- Replication
- Clustering
- Options that are not available in RDS

Scaling

High Availability

Database Backups

DBMS Patching

DBMS Install/Maintenance

OS Patching

OS Install/Maintenance

Power, HVAC, net

SQL Server features at a glance

Amazon RDS

Amazon EC2

* Self-installed

Versions Supported:

2008 R2, 2012, 2014, 2016, 2017

All

Editions Supported:

Express, Web, Standard, Enterprise**

High Availability:

AWS-managed

Self-managed; AlwaysOn, Mirror, Log Ship

Encryption:

Encrypted Storage using AWS Key Management Service (AWS KMS) (all editions); TDE Support

Authentication:

Windows & SQL authentication

Backups:

Managed automated backups

Maintenance plans & 3rd party tools

Maintenance:

Automatic software patching

Self-managed

PUBLIC aws SECTOR SUMMIT

© 2019, Amazon Web Services, Inc. or its affiliates. All rights reserved.

Amazon Relational Database Service

SQL Server as a managed service

AMAZON RDS

- Same SQL Server DB engine as with Amazon Elastic Compute Cloud (Amazon EC2)
- Management, monitoring, and automation layer around the DB engine
- Automated full DB instance backups, with point-in-time restore
- Automated high availability (HA)
- Automated provisioning, patching, monitoring, directory integration

LIMITATIONS

- Cannot run SSRS, SSIS, SSAS on the DB instance (works as data source)
- No sysadmin role, server administrator, or direct file system access
 - https://docs.aws.amazon.com/AmazonRDS/latest/UserGuide/UsingWithRDS.MasterAccounts.html
- Not supported: MSDTC, maintenance plans, database mail

Storage performance planning

AMAZON RDS STORAGE

- Low latency, persistent, network-attached block storage
- Easy to change after initial selection
- Maximum storage: 16 TB
- Maximum IOPS: 64,000
- Maximum throughput: 500 MiB/sec
- Amazon RDS storage throughput depends on DB instance class (see equivalent Amazon EC2 EBS optimized instance type)
- Keep in mind this includes TempDB

MONITORING I/O EFFICIENCY

- Amazon CloudWatch metric average queue depth
 - I/O requests waiting to be serviced

RDS SQL Server – Performance Insights

SQL Server on EC2

SQL Server on AWS exhibited 2X+ better price/ performance than Azure (ZK Research)

SQL Server on Amazon EC2 consistently outperforms Azure across a variety of

https://zkresearch.com/blog/2018/11/comparing-sql-server-deployments-fit-yipes-amazon-web-services

*Results for Small and Medium configuration available on https://zkresearch.com, a 3rd party research firm

Microsoft licensing on AWS

Amazon EC2: Purpose-built compute families

Current Instance Families and Generation	Family/Usage		
M5, M4	General purpose compute		
T2, T3	Burstable performance		
C5, C4	Compute optimized		
X1, X1E, R5, R5d, R4, R3	Memory optimized		
P2, G3, F1	Accelerated computing		
13	Storage optimized (I/O)		
D2	Storage optimized (Density)		

License optimization with Optimize CPUs

- Control active vCPUs and hyper-threading status when launching new EC2 instances
- Reduce the number of SQL Server licenses

Instance Type	Total vCPUs	Active vCPUs with Optimize CPUs	SQL Server license savings
r5.4xlarge	16	8	50%
r5.8xlarge	32	8	75%

How do I use Optimize CPU?

Set with AWS CLI run-instances
--cpu-options "CoreCount=x,ThreadsPerCore=y"

View with AWS CLI describe-instances "CpuOptions": {"CoreCount": x, "ThreadsPerCore": y}

Alternatively, set with AWS SDK or Amazon EC2 API

Amazon EBS volume types

General purpose \$0.10 per GiB

Provisioned IOPS

\$0.125 per GiB

\$0.065 per PIOPS

St1
Throughput optimized
\$0.045 per GiB

SC1 Cold \$0.025 per GiB

Snapshot storage for all volume types is \$0.05 per GiB per month

* All prices are per month, prorated to the second, and from the us-east-1 region as of October 2018

What is Amazon EC2 Instance Store?

Physical host

- Local to instance
- SSD or HDD
- Non-persistent data store
- Data not replicated (by default)
- No snapshot support

Migration methods

Assessment and planning

- Inventory SQL Server all dependencies
- Authentication requirements (e.g., Windows Authentication vs. SQL)
- Identify SQL Server version or edition features currently used
- Know you licensing options (e.g., Leverage BYOL)
- Understand High Availability and Disaster Recovery Requirements
- Performance requirements (e.g., IOPS) and Capacity planning
- Leverage your Retention Policy
- Understand migration options
- List all database properties (e.g., Recovery Model and Compatibility Level)
 aws, SECTOR
 © 2019, Amazon Web Services, Inc. or its affiliates. All rights

Acknowledge Internal capabilities

Hybrid Architecture

- Integration of on-premises resources with cloud resources
- Migrate SQL Server data to the AWS Cloud

Amazon S3

AWS Storage Gateway

Amazon RDS

AWS Snowball

AWS Database Migration Service

https://aws.amazon.com/enterprise/hybrid/

SQL Server backups to Amazon S3

HTTPS traffic

.bak downloads using VPC endpoint

←---- Restore .bak

Native SQL backup to Amazon S3 via SMB

RDS SQL Server backup/restore

- Backup and restore using Amazon S3
- IAM Role to connect services
- Configure Option Group to enable functionality
- Specify an S3 Bucket as part of configuration
- Run Stored Procedure to perform restore
- Heavily optimized

Amazon S3 file transfer performance considerations

If necessary, split backup files:

```
BACKUP DATABASE AdventureWorks

TO DISK = 'C:\Backup\AdventureWorks2014/1.bak',

DISK = 'D:\Backup\AdventureWorks2014/2.bak',

DISK = 'E:\Backup\AdventureWorks2014/3.bak'


GO
```

- Various ways optimizing, including using SDKs. Must be manually optimized.
- Storage Gateway automatically optimizes uploads

When to use AWS Import/Export Snowball

Cloud Migration

Native SQL Server migration methods

Log Shipping

SUMMIT

Database Mirroring

SUMMIT

AlwaysOn Availability Groups

Distributed Availability Groups

Transactional Replication

Publish and filter database objects to a subscriber of choice

AWS Database Migration Service

AWS Database Migration Service

AWS Database Migration Service (DMS) easily and securely migrate and/or replicate your databases and data warehouses to AWS

AWS Schema Conversion Tool (SCT) convert your commercial database and data warehouse schemas to open-source engines or AWS-native services, such as Amazon Aurora and Redshift

When to use AWS DMS and AWS SCT?

Modernize

Modernize your database tier

- SQL Server to open-source
- SQL Server to Amazon
 Aurora or PostgeSQL
- SQL Server to Amazon Redshift

Migrate

- Migrate business-critical applications
- Migrate data warehouse to Amazon Redshift
- Consolidate shards into
 Amazon Aurora

Replicate

- Create cross-regions Read
 Replicas
- Run your analytics in the cloud
- Keep your dev/test and production environment sync

SCT Migration Assessment Report

- Assessment of migration
 compatibility of source databases
 with open-source database
 engines RDS MySQL, RDS
 PostgreSQL and Aurora
- Recommends best target engine
- Provides details level of efforts to complete migration

AWS Schema Conversion Tool (AWS SCT)

Understand the level of effort to migrate

aws SECTOR

a SUMMIT

Change data capture (CDC) and apply

Keep your apps running during the migration

- Start a replication instance
- Connect to source and target databases
- Select tables, schemas, or databases

Application users

keep them in sync

Switch applications over to the target at your convenience

Let AWS DMS load data, and

Homogenous or heterogeneous

Selecting the right migration method

Migration Method: Which should I use?

	Backup/ Restore	Transactional Replication	AAGs	Log Shipping	DB Mirroring	DMS/ SCT	AWS Snowball
SQL Server Standard							
SQL Server Enterprise							
On-going Replication							
Migrate Specific DB Objects (e.g. sprocs, tables, indexes, etc.)							
SQL Server 2008/2008R2	[(ALL)			[(SE,EE)	[(EE)	[(ALL)	[(ALL)
SQL Server 2012+	[ALL)		[EE)	SE,EE)	[EE)	[(ALL)	[ALL)
SQL Server on EC2							
RDS for SQL Server							

SQL Server 2008/2008R2 EOL

The SQL 2008 End of Life countdown is on

SQL Server 2008 and 2008 R2

Windows Server 2008 and 2008 R2

50-60% of On-Premises Microsoft workloads are running on 2008 versions

No new security updates - customers are exposed to cyber attacks

Customers now have strong need to put a strategic plan in place

Compliance sensitive customers such as Health care and Fin Serv. especially so

Migrating SQL Server 2008/2008R2

- Support ends July 9, 2019 must upgrade DB Engine
- Upgrade to SQL Server 2012, 2014, 2016, or 2017 (with SQL Server 2008 SP4/2008R2 SP3)
- Understand Database Compatibility Level Dependencies
- Set your database combability level to 100
- Upgrade compatibility level, only if supported and necessary
- New home Amazon RDS for SQL Server and SQL Server on Amazon EC2
- Migration options Mirroring or Log Shipping? AWS DMS or Backup and Restore?

Considerations

Summary of Migration Considerations

- SQL Server version and edition features
- Authentication requirements
- Amount of data being migrated
- Connectivity to AWS
- Migration method
- New home for the databases
- AWS Professional Services or Partner help
- Well Architected Framework
- Optimize after migration

Thank you!

Brian Beach Principal Solutions Architect

