Upgrading to SQL Server 2014

Best practices how to perform successful upgrade.

Michał Sadowski michal.sadowski@hotmail.com


Our Sponsors:


Few words about me

- Michał Sadowski
- Kraków, Poland
- Principal IT Specialist in ABB, responsible for Treasury Management System
- Taking active technical role in upgrade (to SQL Server 2014) project
- MCP since 2005, MCITP: SQL Server DBA 2005/2008
- Interests:
 - Disaster Recovery
 - Performance tuning
- Leader of PLSSUG Kraków group


Solutions Expert

Private Cloud


Polish SQL Server User Group

- Polish SQL Server User Group was born in 2008
- Join at
 - http://plssug.org.pl/
- Come to user group meeting
 - http://www.meetup.com/PLSSUG/
- Start using our social networks
 - http://www.facebook.com/PLSSUG
 - http://www.youtube.com/user/PLSSUG
 - https://www.linkedin.com/groups?home=&gid=21614&trk=anet_ug_hm
- Join SQL Day 2016 conference in Wrocław, Poland in May 2016


Overview

- Reasons for upgrade
- Benefits of upgrade
- Upgrade strategies
- Possible upgrade paths
- Tools
- Demo
- Best Practices
- Summary


Reasons for upgrade

- End of mainstream support
- New features:
 - In-memory OLTP
 - Updateable Clustered Columnstore index
 - Delayed durability
 - AlwaysOn
 - SQL Server 2014 on Windows Core
 - Better BI tools
 - AlwaysEncrypted*, Stretch Database*
- Hardware upgrade
- Consolidation


Mainstream and extended support

Version	Mainstream	Extended
SQL Server 2000 SP4	08-04-2008	09-04-2013
SQL Server 2005 SP4	12-04-2011	12-04-2016
SQL Server 2008 SP4	08-04-2014	09-07-2019
SQL Server 2008 R2 SP3	08-04-2014	09-07-2019
SQL Server 2012 SP2	11-07-2017	12-07-2022
SQL Server 2014 SP1	09-07-2019	09-07-2024
SQL Server 2016*	XX-07-2021	XX-07-2026

https://support.microsoft.com/en-us/lifecycle


Hotfix vs Patch vs Cumulative Update vs Service Pack

- Patch Publicly released update to fix a known bug/issue
- Hotfix update to fix a very specific issue, not always publicly released
- Cumulative Update Incremental update between service packs or software versions to fix multiple outstanding issues
- Service Pack A tested, cumulative set of all hotfixes, security updates, critical updates, and updates, sometimes features


Benefits of upgrade

- Upgrade should be opportunity to make SQL Server infrastructure more:
 - Resilient
 - Agile
 - Optimized
- Upgrade is also refactoring opportunity that can take advantage of to improve:
 - Performance
 - Manageability
 - Availability


New features in SQL Server editions

- SQL Server 2008 (R2)
 - Row, Page and Backup compression
 - Extended Events
 - Resource Governor
 - Filestream
 - New DATE and TIME data types
- SQL Server 2012
 - Availability Groups
 - Readable Secondary replica
 - Columnstore Index
- SQL Server 2014
 - In-Memory OLTP Tables
 - Delayed Durability


Technical debt

- Start paying your "technical debt"
- Windows Failover Clustering vs AlwaysOn
- Data types deprecated
- Better programming patterns
 - SET XACT_ABORT
- Need to develop strategy to mitigate future risks:
 - Documentation
 - Release Management
 - Change Management
- "Cloud readiness"
 - Contained databases


Upgrade strategies

- In-place upgrade use setup program to directly upgrade an instance of SQL Server 2005, 2008, 2008 R2 or 2012. Older instance is replaced
- Side-by-side upgrade:
 - One server The new instance exists on the same server as the target instance
 - Two servers The new instance exists on a different server than the target instance


In-place upgrade


Side-by-side upgrade on the same server


Side-by-side upgrade


Considerations for choosing an upgrade strategy

- Components
- Editions
- Partial upgrade
- Upgrading over time
- Effect on application
- Availability
- Rollback


Planning for an upgrade

- Backward compatibility
- Deprecated Features
- Discontinued Features
- Breaking Changes
- Behavior Changes


Possible version upgrade paths


Tools

- SQL Server 2014 Upgrade Advisor
- Best Practices Analyzer for SQL Server
- SQL Server 2014 Setup: System Configuration Checker
- Upgrade Assistant for SQL Server 2012 (UAFS) plays together with Distributed Replay
- RMLUtils
- SQL Server Profiler/Extended Events
- System Monitor SQL Server: Deprecated Features Object
- Custom scripts*


Demo


DEMO

UPGRADE FROM SQL SERVER 2000 TO SQL SERVER 2014


Demo #2


DEMO #2 USING MIRRORING FOR UPGRADE


Best Practises

- Take side-by-side (new installation) option if possible
- Prepare new instance in advance:
 - Evaluate usage of trace flags
 - SQL logins and jobs
 - Extended Events with deprecated features
 - Prepare step-by-step migration plan (document) with rough time estimation and rollback description
 - Prepare test cases for baselining new instance
 - Use SQL Server Agent jobs whenever possible to automate all tasks
 - Rebuild all indexes after upgrade


Document all steps

PREPARING FOR SIDE-BY-SIDE UPGRADE	Ē	
Step description	Estimated time to complete	Time once completed
Inform stakeholder about the upgrade		
Install SQL Server on new server		
Install SQL Server 2014 Upgrade Advisor		
Configure Alerts		
Install Maintenance scripts		
Install sp WholsActive		
Migrate logins		
Run Upgrade Advisor and review report		
Run DBCC CHECKDB		
		saturd

#416 ODESSA 2015

Summary

Pay your "technical debt"

Start preparation early and plan well

Be ready for rollback

Check the timing

Don't forget about backups after each major step

Practice, practice and practice


To learn more, go here:

- SQL Server 2014 Upgrade technical guide
- Microsoft SQL Server 2014 Upgrade Advisor
- SQL Server 2012 Best Practices Analyzer
- Discontinued Database Engine Functionality
- Breaking Changes to SQL Server Features
- Microsoft Virtual Academy
- Channel 9 recordings from Ignite conference


FOR HELP, CONTACT ME:

michal.sadowski@hotmail.com


THANK YOU!


Our Sponsors:


