

SQL Server 2016

Everything built-in

Alexandru Petculescu

MCSE Data Platform

alexandru.petculescu@24software.ro

SQL Server 2016: Everything built-in

Industry leader in Mission Critical OLTP

built-in

Most secure database

built-in

Highest performing data warehouse

built-in

End-to-end mobile BI on any device

built-in

In-database Advanced Analytics

built-in

Leader 2 years in a row

6 years in a row
least vulnerable

#1 performance

A fraction of the cost

R + in-memory

at massive scale

In-memory across all workloads

Consistent experience from on-premises to cloud

The above graphics were published by Gartner, Inc. as part of a larger research document and should be evaluated in the context of the entire document. The Gartner document is available upon request from Microsoft. Gartner does not endorse any vendor, product or service depicted in its research publications, and does not advise technology users to select only those vendors with the highest ratings or other designation. Gartner research publications consist of the opinions of Gartner's research organization and should not be construed as statements of fact. Gartner disclaims all warranties, expressed or implied, with respect to this research, including any warranties of merchantability or fitness for a particular purpose.

National Institute of Standards and Technology Comprehensive Vulnerability Database update 10/2015

TPC-H non-clustered results as of 04/06/15, 5/04/15, 4/15/14 and 11/25/13, respectively. http://www.tpc.org/tpch/results/tpch_perf_results.asp?resulttype=noncluster

Industry leading TCO

Built-in with SQL Server vs. expensive **add-ons with Oracle**

- ➔ In-memory **built-in**
- ➔ End-to-end security **built-in**
- ➔ Advanced Analytics **built-in**
- ➔ Complete mobile BI **built-in**

Real-time operational analytics

In-memory **built-in**

- ➔ Up to **30x** faster transactions with in-memory OLTP
- ➔ Queries from **minutes to seconds**
- ➔ **Real-time**^{NEW*} operational analytics

Dramatically simplify HA & DR

+35% operational efficiencies with hybrid cloud

Enhanced AlwaysOn ^{NEW*}

- ➔ **Easy Setup** of on-premises and hybrid cloud HA & DR
- ➔ **Load balancing** of readable secondaries
- ➔ **Fast failover** on-premises or to cloud

Lufthansa Systems **35%**

Most secure database

Layers of protection

Monitor activity

- Advanced Threat Analytics ^{NEW*}
- SQL Server auditing

Control access

- Windows Authentication
- Row-level security ^{NEW*}
- Dynamic data masking ^{NEW*}

Protect data

- Always Encrypted ^{NEW*}
- Transparent data encryption

Least vulnerable 6 years in a row & most utilized

* National Institute of Standards and Technology Comprehensive Vulnerability Database update 10/2015

Protect your data at rest and in motion without impacting database performance

#1 Price/performance with massive scale

#1 TPC-H

10 TB TPC-H world record*
@ 1/2 hardware costs

24X TPS boost

In throughput on the
same hardware

#1 SAP performance

2-tier 16-processor SAP benchmark
on Superdome X + SQL Server

Unparalleled scalability
with Windows Server 2016

12TB of memory

WS 2016 max cores

* As of 4/6/2015 (<http://www.tpc.org/3312>)

Highest performing data warehouse

In-memory **built-in**

On-premises, cloud, or hybrid

Consistent experience from on-premises to cloud

- ➔ **Scale to MPP**^{NEW*}
on-premises & in the cloud
- ➔ **Simple T-SQL**^{NEW*}
to manage structured and unstructured data
- ➔ **1/2 the cost**
of Oracle Exadata

End-to-end mobile BI on any device

Lightning fast queries & reports

- ➔ **In-memory** **built-in**
- ➔ **Reduce time to insight** with direct query
- ➔ **Powerful modeling** support for 50+ new DAX functions

Reports in **minutes** not days

PB scale DW in SQL Server

On all mobile devices

- ➔ **Mobile BI** **built-in** ^{NEW*}
- ➔ **Online & offline** access ^{NEW*}
- ➔ **Rich visualizations** using Power BI or enhanced Reporting Services ^{NEW*}

Windows

iOS

Android

HTML5

Remove the complexity of big data

T-SQL over Hadoop

Manage structured & unstructured data

- ➔ **Simple T-SQL** NEW* to query Hadoop data (HDFS)
- ➔ **JSON support** NEW*

In-database Advanced Analytics

Build intelligent applications with SQL Server R Services

- ➔ **R built-in to your T-SQL** ^{NEW*}
- ➔ **Real-time operational analytics** ^{NEW*} without moving the data
- ➔ **Open Source R with in-memory & massive scale** ^{NEW*} - multi-threading and massive parallel processing

Continuous Innovation

Cloud-First Approach

Speed

Proven

Agility

Feedback

SQL Server 2016

The best
SQL Server
release in history

Cut storage costs with Stretch Database

- ➔ Data is **encrypted & queryable**
- ➔ **Save money** & improve customer experience
- ➔ **No application changes**

Only Microsoft delivers On-premises & cloud

Consistent experience is everything

SQL Server

SQL Server in Azure VM

Azure SQL Database

Analytics Platform System

Azure SQL Data Warehouse

Common tools

Dev ops tools

Management tools

Identity

Virtualization

Single-vendor support

- ➔ **Common tools** for development and management
- ➔ **Common T-SQL** surface area
- ➔ **Simple** cloud migration

Upgrade easily

Without breaking changes

New tools built-in to ease upgrades

New upgrade advisors

- ➔ **Accelerate upgrade cycle** with new tools built-in
- ➔ Upgrade and optimize existing query plans with new **Query Data Store** NEW*

Migrate from other top databases

With free tools from Microsoft

SQL Server migration assistant

- ➔ **Simplify migration** to SQL Server
- ➔ **Saves you** time and money

For all your applications

Innovations across all editions

Up to 30x faster transactions, 100x faster queries with **InMemory**

Real-time operational analytics without impacting performance

Only data solution to **encrypt your data** at rest and in motion

Connect your relational data to big data with **PolyBase**

Unparalleled **choice** for developer tools and languages

SQL Server 2016 SP1

Available now

On the platform of your choice

SQL Server v.Next

SQL Server v.Next GA*

Targeting CY2017

Database engine enhancements

SQL Server on the platform of your choice

Linux

Linux/Windows container

Windows

- **Linux distributions** including Red Hat Enterprise Linux (RHEL), Ubuntu, and SUSE Linux Enterprise (SLES)
- **Linux containers for Docker engine on MacOS, Windows and Linux;** Windows and Hyper-V container for SQL Server on Windows
- **Package-based installation,** yum install, apt-get, zypper and more options

Microsoft

“

Bringing SQL Server to Linux is another way we are making our products and new innovations more accessible to a broader set of users and meeting them where they are.

”

Scott Guthrie
Microsoft

Migrate to SQL Server v.Next

Get free SQL Server licenses today when you migrate!*

Identify apps
for migration

Use migration tools
and partners

Deploy
to production

Run
SQL Server v.Next

SQL Server
Migration
Assistant
AND

Global partner
ecosystem

SQL Server 2016
on Windows
Deploy today and easily
migrate to v.Next

OR

SQL Server v.Next CTP
Test your app today and
go live close to GA with
the Early Adoption Program

Easily upgrade to
SQL Server v.Next
GA
Use simple backup and
restore from Windows
to Linux

Easily upgrade to
SQL Server v.Next
GA
Go-live

Thousands of ISVs build on SQL Server

Healthcare

Manufacturing

Power & utilities

Banking & capital markets

Hospitality & travel

Customers using SQL Server for Tier 1

