

SQL Server 2012: AlwaysOn **Availability Groups**

Nilton Pinheiro

SQL Server Specialist SQL Server MVP | MCITP | MCSE | MCDBA | MCTS | MCT niltonpinheiro@msn.com

http://www.mcdbabrasil.com.br

@nilton_pinheiro (niltonpinheiro é pirata!!!

Alta Disponibilidade hoje

- Failover Clustering (FC)
 - ✓ Requer uma storage compartilhada
 - ✓ Não permite nó secundário ativo (leitura ou backup)
 - ✓ Para disaster recovery (DR)
 - Requer replicação síncrona entre storages ou uma combinação de FC com Database Mirroring ou Log Shipping
- Database Mirroring
 - ✓ Failover automático: requer SNAC ou o parâmetro FailoverPartner na string de conexão, Witness
 - ✓ Não permite conexão dos sistemas utilizando nome virtual
 - ✓ É possível leitura no secundário utilizando database snapshot no mirror

Alta Disponibilidade hoje

- Log Shipping
 - √ Não permite failover automático
 - ✓ Nós secundários offline (não permite leitura nos secundários)
 - ✓ Difícil implementação e manutenção (Alto custo operacional\administrativo)
 - ✓ Failover no nível de banco de dados

Uma necessidade comum

- 1. Alta disponibilidade local (site principal) com failover automático.
- 2. Réplica do banco de dados em um terceiro servidor no site principal para execucão de relatórios.
- 3. Se o site principal cair, devese fazer failover para o site de contingência (DR).
- 4. Para reduzir custo, replicação entre storage não é uma opção.
- 5. Permitir a execução de backup no terceiro servidor do site principal.

SQL Server AlwaysOn

Novas soluções com AlwaysOn

AlwaysOn Availability Groups proteção no nível de banco de dados

- Failover de múltiplos bancos de dados
- Múltiplos servidores secundários
- Sevidores secundários ativos
- Gerenciamento integrado através de um Dashboard
- Suporte a nome e IP virtual

AlwaysOn Failover Cluster Instances

proteção no nível de instância

- Multisite Clustering através de subnets
- Política de Failover Flexível
- Windows Server Core
- TEMPDB em disco local

AlwaysOn Availability Groups

Availability Groups fornece alta disponibilidade e disaster recovery no nível de banco de dados combinando database mirroring e log shipping

Flexibilidade

- Failover de múltiplos bancos de dados
- Múltiplos secundários
 - ✓ Total de 4 secundários.
 - √ 2 síncronos
 - √ 1 par com failover automático
 - √ 2 assíncronos
- Compressão e criptografia integrada
- Failover automático e manual
- Política de failover flexível

Integração e eficiência

- Servidores secundários ativos
 - ✓ Leitura nos secundários
 - ✓ Backup nos secundários
- Redirecionamento automático da aplicação utilizando nome virtual
- Configuração utilizando Wizard
- Dashboard Integrado
- Integração com System Center
- Automação via power-shell

Recuperação de páginas automático

SQL Server 2012

Availability Groups - Arquitetura

Availability Group usa WSFC para:

- Detecção da saúde entre os nós,
- Coordenação do Failover,
- Armazenamento distribuído dos dados de configuração e status do Availability Group
- Notificações distribuída das alterações

Uma necessidade comum

- 1. Alta disponibilidade local (site principal) com failover automático.
- 2. Réplica do banco de dados em um terceiro servidor no site principal para execução de relatórios.
- 3. Se o site principal cair, devese fazer failover para o site de contingência (DR).
- 4. Para reduzir custo, replicação entre storage não é uma opção.
- 5. Permitir a execução de backup no terceiro servidor do site principal.

Availability Groups - Flexibilidade

Microsoft*

Availability Groups oferece redundância para bancos de dados em instâncias standalone e para instâncias em configuração de failover cluster

Demo

Implementando AlwaysOn Availability Groups

Suporte a Nome e IP Virtual

- "Availability Groups Listener": permite o failover transparente das aplicações para qualquer dos nós secundários
 - As aplicações se conectam utilizando um IP e nome virtual

As aplicações tentam reconexão durante o failover

-server VAG_RH;-catalog DB_RH

A conexão é reestabelecida com o novo primário assim que o failover é concluído e o nome virtual ficar online

Resumo

- SQL Server AlwaysOn é uma solução de alta disponibilidade com muito mais abrangência
 - Maior disponibilidade para as aplicações
 - Major retorno sobre o investimento
 - Simplicidade para implementação e gerenciamento
 - Atende a pequenos médios e grandes ambientes
 - ✓ Baixo custo (reaproveitamento de hardware)
- Maior flexibilidade e eficiência na configuração de alta disponibilidade com AlwaysOn
 Availability Group

SQL Server AlwaysOn Availability Group

- ✓ Failover para múltiplos databases
- ✓ Multiplos servidores secundários
- Servidores secundários como leitura
- ✓ Backup nos servidores secundários
- Movimentação de dados Síncrona e Assíncrona
- ✓ Compressão e criptografia integrados
- √ Failover automático e manual
- Política de failover mais flexível
- ✓ Reparação de páginas automático
- Redirecionamento automático das aplicações usando nome e IP virtual
- ✓ Configuração através de Wizard
- AlwaysOn Dashboard
- ✓ Integração com System Center
- ✓ Automação via power-shell
- ✓ Rica infraestrutura de diagnósticos

Centro de Treinamento

SQL Server 2008 R2: uma plataforma de dados completa

http://technet.microsoft.com/pt-br/hh210186

Série completa que apresenta a instalação de um SQL Server em cluster de ponta-a ponta.

Serie: SQL Server Failover Clustering End-to-End Parte 1: Configuração da Rede e Ambiente

Serie: SQL Server Failover Clustering End-to-End Parte 2: Configurando o Windows 2008 R2

Serie: SQL Server Failover Clustering End-to-End Parte 3: Preparando os

Serie: SQL Server Failover Clustering End-to-End Parte 4: Configurando u

Serie: SQL Server Failover Clustering End-to-End Parte 5: Configurando a Software Target (Parte 1)

Serie: SQL Server Failover Clustering End-to-End Parte 6: Configurando a Software Target (Parte 2)

Serie: SQL Server Failover Clustering End-to-End Parte 7: Apresentando as LUNs para os nós do Failover Cluster

Serie: SQL Server Failover Clustering End-to-End Parte 8: Configurando os discos no Failover

Serie: SQL Server Failover Clustering End-to-End Parte 9: Instalando a primeira instância virtual do SQL Server 2008

Serie: SQL Server Failover Clustering End-to-End Parte 10: Instalando a segunda instância virtual do SOL Server 2008

Serie: SQL Server Failover Clustering End-to-End Parte 11: Instalando e Configurando o MSDTC no Failover Cluster

Serie: SQL Server Failover Clustering End-to-End Parte 12: Configurando Mount Points no Cluster e SOL Server 2008

Vídeo Extra: Removendo uma Instância do SQL Server 2008 R2 em Cluster

http://www.mcdbabrasil.com.br

Obrigado.

Nilton Pinheiro

SQL Server Specialist
SQL Server MVP | MCITP | MCSE | MCDBA | MCTS | MCT
niltonpinheiro@msn.com
http://www.mcdbabrasil.com.br
@nilton_pinheiro (niltonpinheiro é pirata !!!)

