

SQL Server 2016 SP1 Changes The Game

Things you can do now
that were Enterprise-only before

Charlie Arehart, Independent Consultant
CArehart.org, @carehart

What we'll cover

- The game-changing alteration in SS2k16 SP1
- Editions which benefit from this change
- Features that were formerly Enterprise-only
 - Whether new in SS2k16 or new in previous releases
- Features that remain limited to some editions
- Some related changes of interest
- Ways you can check these things out for free/cheap

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

The game-changing alteration

- As of SP1, most features that were Enterprise-only are now available in all editions
 - This includes cool new SS2k16 things, Ent-only on initial release
 - Which are now available in all or more editions as of SP1
 - But also some previous version features, Ent-only before
 - Many of which are now available in all or more editions
- We'll see over a dozen of these, many very important
- However...

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

What has NOT changed?

- Note first that the capacity limits & “licensed uses” for those editions have not changed as of SP1
 - For instance:
 - Express still limited to 10g DBs
 - Standard still limited to 128g RAM use, and so on
 - More on these differences in a moment
- Also, there do remain many features which ARE still limited to Enterprise only, or perhaps Ent/Standard, or Ent/Std/Web
 - Most of those are about resource usage, server config/admin, etc.
- Indeed...

A new acronym for some: CPSA

- MS refers to this change as about providing a CPSA
 - Consistent (or Common) Programmability (or Programming) Surface Area
 - Stressing the portability of code among editions: more in a moment
- But even that terminology short-changes the significance
 - Some changes are indeed about features “surfaced” to developers
 - But some make available important performance-related improvements
- And we’ll get to those changes, but first let’s level-set some other terminology and perspectives on edition differences

EDITIONS WHICH BENEFIT FROM THIS CHANGE

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

Most know there are several editions of SQL Server

- Traditional perspective for some years has been:
 - Enterprise: commercial, full-featured, pretty much no restrictions
 - Standard: commercial, fewer features, some restrictions
 - Web: commercial, still fewer features, still more restrictions
 - Express: free, still fewer features, still more restrictions
 - Express with Advanced Services: adds Reporting Services and more
 - LocalDB (since SS2k12): free, Express-light (process, not service)
 - Trial/Eval edition: **only available as Enterprise-level functionality**
 - Developer: **also Enterprise functionality**, for development only
 - All other editions above can be used for production
- Previous editions: BI, Datacenter, Workgroup, others

So why the change?

- Big challenge for apps built to run against Trial or Developer, then moved in prod to editions other than Enterprise (on-prem or Azure)
 - Some functionality would now not work
 - If leveraging programming features restricted in those editions
 - Similar challenge for ISVs/vendors creating apps deployed to all editions
- As important, many powerful performance/config features were Enterprise-only
 - Might have been compelling/useful in other editions
 - even with the capacity limits that edition may have
 - But couldn't even be "tasted" in prod, if not on Enterprise
- This change in SP1 solves both of those problems!

OPENING THE FLOODGATES: FEATURE-BY-FEATURE CHANGES *

* The info in this section was gathered by analysis of details at <https://msdn.microsoft.com/en-us/library/cc645993.aspx> and comparing with similar details in prior releases

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

Scalability and Performance

- New in SS2k16, initially Ent-only, now in all editions
 - Stretch database

Charlie Arehart, carehart.org, @carehart

Scalability and Performance (cont.)

- Not new in SS2k16, but formerly Ent-only, now in all editions ¹
 - In-Memory OLTP ²
 - Columnstore indexes ²
 - Table and index partitioning
 - Data compression
 - Multiple Filestream containers

¹ Of course, you must be using SS2k16 SP1 to leverage these features

² Subject to scale limits, Ent/Std/Web/Express: Unlimited/32 GB/16 GB/352 MB

Scalability and Performance Feature Limits NOT Changed in SP1

- Not new in SS2k16, still Ent-only as of SP1 *
 - Resource Governor
 - Partitioned Table Parallelism
 - NUMA Aware and Large Page Memory and Buffer Array Allocation
 - IO Resource Governance

* Note: I'll NOT be listing in this talk features that are not new and had already been available in Ent/Std/Web, given focus of this talk on what now IS

Security

- New in SS2k16, initially Ent-only, now in all
 - Always encrypted

Security (cont.)

- New in SS2k16, initially Ent/Std-only, now in all

- Row-level security

- Dynamic data masking

		XXX XXX X348	
		XXX XXX X692	
		XXX XXX X925	
		XXX XXX X099	

- Not new in SS2k16, formerly Ent-only, now in all

- Fine grained (database-level) auditing

Security Feature Limits NOT Changed

- Not new in SS2k16, still Ent-only
 - Transparent database encryption
 - Extensible key management
- Not new in SS2k16, still Ent/Std-only
 - Encryption for backups

HaDr Features

- Not new in SS2k16, formerly Ent-only, now in all
 - Database snapshots

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

HaDr Feature Limits NOT Changed

- New in SS2k16, only in Std
 - Always On *Basic* Availability Groups
 - Replaces deprecated Database Mirroring
 - Ent has Always On availability groups (not “basic”)

HaDr Feature Limits NOT Changed (cont.)

- Not new in SS2k16, still Ent/Std-only
 - Backup compression
 - Encrypted backup
 - Hybrid backup to Windows Azure (BACKUP “TO URL”)
 - Always On failover cluster instances (still only 2 nodes in Std)
- Not new in SS2k16, still Ent/Std/Web-only
 - Log shipping
- Not new in SS2k16, still only available completely in Ent
 - Database mirroring
 - still full safety only in Std
 - still witness-only in Web/Express/LocalDB

HaDr Feature Limits NOT Changed (cont.)

- Not new in SS2k16, still Ent-only
 - Always On availability groups
 - Online page and file restore, indexing, and schema change
 - Fast recovery
 - Mirrored backups
 - Hot add memory and CPU

Replication Feature Limits NOT Changed

- New in SS2k16, still Ent/Std-only
 - Transactional replication to Azure
- Not new in SS2k16, still Ent/Std-only
 - Heterogeneous subscribers
 - Transactional replication updateable subscription *
- Not new in SS2k16, still Ent-only
 - Oracle publishing
 - Peer to peer transactional replication

* Transactional replication otherwise in all editions; subscriber-only in Web/Express/LocalDB

Programmability

- New in SS2k16, initially Ent-only, now in all
 - Polybase compute node
 - Polybase head node is still Ent-only

Charlie Arehart, carehart.org, @carehart

Programmability Feature Limits NOT Changed

- New in SS2k16, already in all editions
 - Basic R integration (though in Express, only with Adv Svcs)
 - JSON
 - Query Store
 - Temporal tables
- New in SS2k16, still Ent-only
 - Advanced R integration
 - R Server (Standalone)

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

Data Warehouse

- Not new in SS2k16, but formerly Ent-only, now in Std
 - Change data capture (CDC)
 - Different from already-existing change tracking (CT)
 - CT tracks only THAT a change was made, not the change itself
 - CDC tracks both, and keeps them historically

Feature areas unchanged *

- Analysis (Analytics/BI)
- Integration
- Manageability
- Management tools
- Development tools

- So that's it! Let's review/summarize...

* "Unchanged" meaning no change to support across editions. Many features were and remain limited to Ent-only, or Ent/Std, etc.

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

Summary: Features Newly Available in All

- Always encrypted
- Columnstore indexes
- Data compression
- Database snapshots
- Dynamic data masking
- Fine grained (db-level) auditing
- In-Memory OLTP
- Multiple Filestream containers
- Persistent main memory
 - Mentioned in MS table of new features, no doc found at all
- Polybase compute node
- Row-level security
- Stretch database
- Table and index partitioning

Note: Basic R integration, JSON, Query Store, Temporal tables though new in 2k16 were already available in Std/Web/Express

Summary: Features still limited to Ent

- Advanced R integration
- Always On availability groups
- Extensible key management
- Fast recovery
- Hot add memory and CPU
- IO Resource Governance
- Mirrored backups
- NUMA Aware and Large Page Memory and Buffer Array Allocation
- Online page and file restore, indexing, and schema change
- Oracle publishing
- Partitioned Table Parallelism
- Peer to peer transactional replication
- Polybase head node
- R Server (Standalone)
- Resource Governor
- Transparent database encryption

Again: Not tracking here Analysis (Analytics, BI), Integration, Manageability, Mgt/Dev tools features, as none of the limits changed

Summary: Features still/newly limited to Ent/Std

- Always On failover cluster instances (still only 2 nodes in Std)
- Availability Groups (Basic in Std, Full in Ent)
- Backup compression
- Change data capture (CDC)
- Encrypted backup
- Encryption for backups
- Heterogeneous subscribers
- Hybrid backup to Windows Azure (BACKUP “TO URL”)
- Log shipping (also in Web)
- Transactional replication to Azure
- Transactional replication updateable subscription

Again: Not tracking here Analysis (Analytics, BI), Integration, Manageability, Mgt/Dev tools features, as none of the limits changed

Some other new SS2k16 SP1 features

- These don't vary per edition, so beyond scope, but:
 - “CREATE OR ALTER” support added to SQL DDL
 - New query optimizer OPTION argument: “Use Hint”
 - Persistent log buffer / Storage Class Memory (Win2k16)
 - Database cloning adds support for cloning CLR, Filestream/Filetable, Hekaton and Query Store objects
 - And much more
 - <https://blogs.msdn.microsoft.com/sqlreleaseservices/sql-server-2016-service-pack-1-sp1-released/>

WAYS YOU CAN CHECK OUT THESE THINGS FOR FREE (OR CHEAP)

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

How to check things out

- Even if SS2k16 is “not yet available where you work”
 - There are several ways you can check out these new capabilities today
- Some may be old news, some may be surprising changes
 - Links to these are provided at end of talk
 - ...

You most likely knew about...

- Free 180-day SQL Server 2016 trial/eval
 - Again, only as Enterprise-level functionality/capacities
- Developer edition – used to be cheap, now free
 - This was changed originally in SS2k14
 - Again, only as Enterprise-level functionality/capacities
- Express and LocalDB editions
 - Again, free; with more capacity limits than Std, Web

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

But did you know also about...

- Free 30-day trial of Azure SQL Database
 - Available in Basic, Standard, Premium, Premium RS editions
 - Features and capacities vary by edition and “performance level” chosen
- Free 2-hour virtual labs (cloud, as Enterprise)
- Free pre-packaged Docker containers (as Express)
 - For Windows or Linux
- Finally, did you know SQL Server can now run on Linux?
- Links for these and more offered in a moment

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

SOME RELATED CHANGES OF INTEREST *

* Link to these are provided at end of talk

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

A new sample database

- Of course, there are ample docs, and those virtual labs, and other available books/training on these new features
- But if you're wanting to explore things on your own, consider new sample database: WideWorldImporters
 - And also WideWorldImportersDW , for analytics/BI
- Not just an alternative to AdventureWorks (or Northwind)
 - But WWI comes pre-configured to show use of these features newly available features to users of all editions...

WWI Support for new features *

- Real-time operational analytics of sales data is enabled through the use of nonclustered columnstore indexes
- Archive tables can be stretched to Azure for long-term retention, reducing storage cost and improving manageability
- Query Store is used to keep track of query performance
- Temporal tables are used to conveniently keep track of the history of reference data, as well as some of the main entities
- ...

* From: <https://blogs.technet.microsoft.com/dataplatforminsider/2016/06/09/wideworldimporters-the-new-sql-server-sample-database/>

From: <http://bit.ly/2oj7sGs>

WWI Support for new features (cont.)

- JSON is used to enable AJAX calls to some of the key tables, and also to extend the relational schema to record such things as application settings and user preferences
- Advanced security features like Always Encrypted, Row-Level Security and Dynamic Data Masking are used to secure data
- In-Memory OLTP is used to optimize the performance of table-valued parameters (TVPs) and to optimize ingestion of sensor data
- Clustered columnstore indexes are used to reduce the storage footprint of large tables with insert-only workload
- Partitioning is used to improve the manageability of large tables

New JDBC Driver

- Be aware also that if you will be leveraging SS2k16 features from Java
 - You'll want to use the latest MS SQL Server JDBC driver, version 6.0 or above
 - Is now open source, on github
 - Not to be confused with jtds.sourceforge.net
- And that's it
 - Let's wrap up with links to may resources mentioned

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

Links for new SS2k16 features mentioned

- Security
 - Always encrypted
 - <https://msdn.microsoft.com/library/mt163865.aspx>
 - **MS Video:** <https://www.youtube.com/watch?v=EPIq70NzQ4k>
 - Row-level security
 - <https://msdn.microsoft.com/library/dn765131.aspx>
 - **MS Video:** <https://www.youtube.com/watch?v=Sa-kdNdWKgU>
 - Data masking
 - <https://msdn.microsoft.com/library/mt130841.aspx>
 - **MS video:** <https://www.youtube.com/watch?v=7ch8tbstkyM>
 - Fine-grained auditing
 - <https://docs.microsoft.com/en-us/sql/relational-databases/security/auditing/sql-server-audit-database-engine>

Links for new SS2k16 features mentioned (cont.)

- Stretch database
 - <https://msdn.microsoft.com/library/dn935011.aspx>
 - **MS Video:** <https://www.youtube.com/watch?v=rBbkdOMx3Js>
- Query store
 - <https://msdn.microsoft.com/library/dn817826.aspx>
 - **MS Video:** <https://www.youtube.com/watch?v=HxBRjZXi3L0>
- Temporal tables
 - <https://msdn.microsoft.com/library/dn935015.aspx>
 - **MS video:** <https://www.youtube.com/watch?v=FXVjDOjNQEs>
- JSON
 - <https://msdn.microsoft.com/library/dn921897.aspx>
 - **MS video:** https://www.youtube.com/watch?v=P5yqP72K_4s
- Change Data Capture
 - <https://docs.microsoft.com/en-us/sql/relational-databases/security/encryption/always-encrypted-database-engine>

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

Links for new SS2k16 features mentioned (cont.)

- SQL Server R (Server and Services)
 - <https://docs.microsoft.com/en-us/sql/advanced-analytics/r-services/>
 - **MS video:** https://www.youtube.com/watch?v=P5yqP72K_4s
- Polybase
 - <https://docs.microsoft.com/en-us/sql/relational-databases/polybase/polybase-guide>
 - **MS Video:** <https://www.youtube.com/watch?v=IBxSB0UY4wA>
- Always On Basic Availability Groups
 - <https://docs.microsoft.com/en-us/sql/database-engine/availability-groups/windows/basic-availability-groups-always-on-availability-groups>
 - **MS Video:** <https://www.youtube.com/watch?v=vG8H7hTNfdY>
- Transactional replication to Azure
 - <https://docs.microsoft.com/en-us/sql/relational-databases/replication/replication-to-sql-database>

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

Links for new SS2k16 features mentioned (cont.)

- Guide to licensing SS2k16 SP1 across editions
 - http://download.microsoft.com/download/9/C/6/9C6EB70A-8D52-48F4-9F04-08970411B7A3/SQL_Server_2016_Licensing_Guide_EN_US.pdf
- Of course there are links for all the features NOT new in 2016
 - Also checkout these helpful **MS videos**
 - in-memory OLTP as of 2016: <https://www.youtube.com/watch?v=l5l5eophmK4>
 - columnstore: <https://www.youtube.com/watch?v=EB0MzVdc-ZI>
 - Realtime operational analytics: https://www.youtube.com/watch?v=VgV5fbh_O-0

Links for ways to check these out

- SS2k016 2-hour virtual labs
 - <https://technet.microsoft.com/en-us/virtuallabs?id=9saV0+n59lo>
- SQL Server Docker containers
 - <https://hub.docker.com/r/microsoft/mssql-server-windows/>
 - <https://hub.docker.com/r/microsoft/mssql-server-linux/>
- SQL Server on Linux
 - <http://sqlserveronlinux.com>

Links for other new things I've pointed out

- WideWorldImporters sample DB
 - <https://github.com/Microsoft/sql-server-samples>
 - <https://docs.microsoft.com/en-us/sql/sample/world-wide-importers/use-of-sql-server-features-and-capabilities-wwi-oltp>
 - See also sample DB about In-memory OLTP feature
 - <https://github.com/Microsoft/sql-server-samples/releases/tag/in-memory-oltp-demo-v1.0>
- MS-provided SQL Server 2016 JDBC driver
 - <https://docs.microsoft.com/en-us/sql/connect/jdbc/microsoft-jdbc-driver-for-sql-server>
- Open source edition of JDBC driver
 - <https://github.com/Microsoft/mssql-jdbc>

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

Summary

- Key point: can do in any edition most things previously limited to Enterprise
 - So apps built in Trial/Developer Edition should work in Std, etc. or if deployed to Azure SQL DB
 - Important performance/config features previously “enterprise-only” can be leveraged in Std, etc (within any remaining capacity limits)
 - Includes features both new in SS2k16 and new but limited in previous ones
- There are many free/cheap, easy ways to get SS2k16 running to check these things out (local, cloud, docker, Linux, etc)
- ...

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)

Summary (cont.)

- Questions on preso? charlie@carehart.org
 - Or via Twitter, FB, LinkedIn, Slack: all as carehart
 - But please don't contact me with questions about USING these or other features
 - Happy to consider feedback/corrections on the content
- But I certainly DO hope you're encouraged to check out SQL Server 2016 SP1 and these newly available features!
 - And enjoy the rest of the SSWUG presentations

Charlie Arehart, carehart.org, [@carehart](https://twitter.com/carehart)