

SQL Server 2008 Database Administration


Introduction


SQL Server 2008 Overview

- ❖ Availability and Scalability Features
- ❖ Security Features
- ❖ Data Management Features
- ❖ Administration and Maintenance Features
- ❖ Development Features
- ❖ To enable SQLiMail
- ❖ Testing mail delivery

Installing SQL Server 2008

- ❖ SQL Server 2008 Editions
- ❖ Installing Microsoft SQL Server
- ❖ System Requirements
- ❖ Preparing for a SQL 2008 Installation
- ❖ Installation Checklist
- ❖ Setup Features
- ❖ Using the System Consistency Checker
- ❖ Component Install
- ❖ Unattended Installation
- ❖ Installation Sequence
- ❖ Installation Maintenance
- ❖ Upgrading from previous versions of SQL Server
- ❖ Retaining SQL 2000 / 2005
- ❖ To verify the Installation
- ❖ Administrative Tools

Upgrading to SQL Server Management Studio

- ❖ Management Studio Windows
- ❖ Registered Servers
- ❖ Object Explorer
- ❖ Review Database Objects
- ❖ Modify Database Properties
- ❖ Create Database Scripts
- ❖ The Maintenance Plans Node
- ❖ Solution Explorer
- ❖ Query Editor
- ❖ Template Explorer
- ❖ Dynamic Help
- ❖ Upgrading to SQL Server Computer Manager
- ❖ SQL Server 2008 Services node
- ❖ SQL Server 2008 Network Configuration node
- ❖ SQL Server 2008 Native Client Configuration node
- ❖ The SQLCMD Management Utility
- ❖ SQLCMD Syntax
- ❖ SQLCMD Variables
- ❖ Dedicated Administrative Connection
- ❖ SQL Server Management Studio SQLCMD Mode
- ❖ Using SQL Management Objects
- ❖ SMO Object Model

SQL Server 2008 Database Administration

Monitoring the Database Server

- ❖ Managing Metadata Views
- ❖ Metadata Storage
- ❖ System Views
- ❖ Information Schema
- ❖ Catalog Views
- ❖ Sys All
- ❖ Dynamic Management Views
- ❖ System Stored Procedures

Database and Index Maintenance

- ❖ Index Management
- ❖ New Index Features
- ❖ Creating Indexes
- ❖ Online Index Maintenance
- ❖ Parallel (multiple CPU) Index Operations
- ❖ Lock Options
- ❖ Included Columns in Indexes
- ❖ Partitioned Tables and Indexes
- ❖ XML Index Support
- ❖ Altering an Index
- ❖ Rebuilding an Index
- ❖ Reorganising an Index
- ❖ Disabling an Index
- ❖ Dropping an Index
- ❖ Index Fragmentation
- ❖ Using the Database Tuning Advisor

Securing SQL Server 2008

- ❖ Implementing Securables
- ❖ New Security Features
- ❖ Principals
- ❖ Securables
- ❖ Permissions
- ❖ Permission Types
- ❖ Managing Logins
- ❖ Managing Users
- ❖ Managing Schemas
- ❖ Schema Definition
- ❖ Using Schemas
- ❖ Managing Execution Context
- ❖ Managing Permissions
- ❖ Manage Server Permissions
- ❖ Manage Server-Scope Securable Permissions
- ❖ Manage Database Permissions
- ❖ Manage Database-Scope Securable Permissions
- ❖ Managing Certificates
- ❖ Native Data Encryption
- ❖ Code and Module Signing

SQL Server Disaster Recovery

- ❖ Disaster Recovery
- ❖ SQL 2008 Disaster Recovery Feature
- ❖ Enhanced Features
- ❖ Database Snapshots
- ❖ Creating a Snapshot
- ❖ Common Snapshot Applications
- ❖ Undeleting table rows
- ❖ Undoing a table update
- ❖ Recovering a dropped object
- ❖ Backup and Restore
- ❖ Backup Changes
- ❖ Restore Changes
- ❖ Media Integrity Changes
- ❖ Recovering the MASTER Database
- ❖ Create a mirrored backup
- ❖ Restore from the backup mirror
- ❖ Create a snapshot
- ❖ Restore the snapshot data
- ❖ Automate the creation of daily snapshots

Database Availability

- ❖ SQL Server 2008 Data Availability
- ❖ Database Mirroring
- ❖ The Witness Server and Automatic Failover
- ❖ Configuring Database Mirroring
- ❖ Transaction Safety Level
- ❖ Operating Modes
- ❖ High Availability Operating Mode
- ❖ High Protection Operating Mode
- ❖ High Performance Operating Mode
- ❖ Mirroring Security
- ❖ Monitoring Mirroring
- ❖ Database States for Database Mirroring
- ❖ Prepare the Servers
- ❖ Configure Mirroring
- ❖ Verify Principal and Mirror Access
- ❖ Execute the Mirror Failover
- ❖ Verify Mirror and Witness Status
- ❖ Terminating the Mirror Session

SQL Server 2008 Database Administration

Replicating Information

- ❖ Replication Enhancements
- ❖ Stand-alone Replication Monitor
- ❖ Support for Oracle Publishing
- ❖ HTTP Synchronisation for Merge Replication
- ❖ Subscriber Initialisation
- ❖ Replicating DDL Statements
- ❖ Modified User Interface
- ❖ Replication Management Objects
- ❖ To Configure Publishing and Distribution
- ❖ Configuring Peer-to-Peer Replication
- ❖ Create a Publication
- ❖ Create a Subscription with RMO

SQL Server 2008 Integration Services

- ❖ Creating the Database Objects
- ❖ Creating a Package Using Business Intelligence Studio
- ❖ Integration Services Project Template
- ❖ OLE DB Command object
- ❖ Column Mappings
- ❖ Adding a Data Viewer

Monitoring and Performance

- ❖ SQL Server Profiler
- ❖ Optimal Data Storage
- ❖ Diagnostic Tools
- ❖ Query Analyzer
- ❖ Database Engine Tuning Advisor
- ❖ Index Optimisation
- ❖ Federated Database Servers
- ❖ Partitioned Indexes
- ❖ Lock optimisation
- ❖ Best Practices for Native XML Web Services