

Getting Started with Azure SQL Database

Pittsburg TechFest
June 2, 2018

Database as a Service (DaaS)

Cloud computing service model that provides users with some form of access to a database without the need for setting up physical hardware, installing software

「Options to Bring Your Database to the Cloud」

Microsoft's Data Platform

- Four basic options for hosting SQL Server
 - SQL Server on physical machines
 - SQL Server in on-premise virtualized machines
 - SQL Server in Azure Virtual Machine
 - Azure SQL Database

Microsoft's Data Platform

Why Azure SQL Database

Less expensive than on-premise/hosted

53.2%

46.7%

Increase in IT staff efficiencies

Less database-related downtime

98.0%

18.7k

Total five-year average discounted business benefits per Azure SQL Database

Five-year ROI

406%

8.6
Months

Payback period

Azure SQL Database versus SQL Server on Azure Virtual Machines

Azure SQL Database

New cloud-designed applications that have time constraints in development and marketing

Teams that need built-in high availability, disaster recovery, and upgrade for the database

Teams that do not want to manage the underlying operating system and configuration settings

Databases of up to 4-TB

SQL Server on Azure VMs

Existing applications that require fast migration to the cloud with minimal change

Teams that can configure and manage high availability, disaster recovery, and patching for SQL Server

You need a customized environment with full administrative rights

SQL Server instances with up to 64-TB of storage

Azure SQL Database versus SQL Server on Azure Virtual Machines

Azure SQL Database

New cloud-designed applications that have time constraints in development and marketing

Teams that need built-in high availability, disaster recovery, and upgrade for the database

Teams that do not want to manage the underlying operating system and configuration settings

Databases of up to 4-TB

SQL Server on Azure VMs

Existing applications that require fast migration to the cloud with minimal change

Teams that can configure and manage high availability, disaster recovery, and patching for SQL Server

You need a customized environment with full administrative rights

SQL Server instances with up to 64-TB of storage

Azure SQL Database versus SQL Server on Azure Virtual Machines

Azure SQL Database

- DaaS hosted in Azure cloud that falls into SaaS and PaaS
- Develop directory on the service using built-in features and functionality
- Pay-as-you-go
- Options to scale up or out

SQL Server on Azure VMs

- IaaS
- Built on standardized hardware that is owned, hosted, and maintained by Microsoft
- Pay-as-you-go or bring your own license
- Full administrative rights

SQL Server Features Not Supported

- Change Data Capture
- Common Language Runtime
- Cross-database queries (Elastic queries yes)
- Cross-database transactions
- Database mail
- Database mirroring
- Data Quality Services
- Database snapshots
- Most DBCC statements supported
- Most DDL statements supported
- Only Database DDL Triggers
- Distributed partition views
- Distributed transactions (Elastic transactions yes)
- Most DML triggers supported
- Most DMVs supported
- Event notifications
- Some extended events
- Extended stored procedures
- Filestream
- Most functions supported
- Master Data Services
- Minimal logging in bulk import
- Modifying system data
- OPENDATASOURCE
- OPENQUERY
- OPENROWSET
- Polybase
- Policy-based management
- Resource governor
- RESTORE statements
- Sematic search
- Service Broker
- Server configuration settings
- SQL Server Agent
- SQL Server Analysis Services (SSAS)
- SQL Server Auditing
- SQL Server Profiler
- SQL Sever Reporting Services (SSRS)
- Only some system stored procedures supported
- Only some system catalog views supported
- Trace flags

「What is Azure SQL Database」

What is SQL Azure Database

Azure SQL Database is a cloud-based relational database service, built on the Microsoft SQL Server engine designed to deliver predictable performance and scalability, with virtually no downtime and near-zero administration.

SQL Server with out the **administration headaches!**

「Scalable Performance and Pools」

Scalable Performance and Pools

- Adjust performance and scale without downtime

Scalable Performance and Pools

- Elastic Pools to maximize resource utilization

Scalable Performance and Pools

- Blend single databases with pooled databases

Scalable Performance and Pools

- Extensive monitoring and alerting capabilities

「Built-In Intelligence」

Built-In Intelligence

- Automatic performance monitoring and tuning
 - Automatic Index Management
 - Automatic Plan Correction

Built-In Intelligence

- Automatic performance monitoring and tuning
 - Automatic Index Management
 - Automatic Plan Correction
- Adaptive Query Processing

Built-In Intelligence

- Automatic performance monitoring and tuning
 - Automatic Index Management
 - Automatic Plan Correction
- Adaptive Query Processing
- Intelligent Threat Detection

Advanced Security and Compliance

Advanced Security and Compliance

- Auditing for compliance and security

Advanced Security and Compliance

- Auditing for compliance and security
- Data encryption at rest

Advanced Security and Compliance

- Auditing for compliance and security
- Data encryption at rest
- Data encryption in motion

Advanced Security and Compliance

- Auditing for compliance and security
- Data encryption at rest
- Data encryption in motion
- Dynamic data masking

Advanced Security and Compliance

- Auditing for compliance and security
- Data encryption at rest
- Data encryption in motion
- Dynamic data masking
- Row-level security (RLS)

Advanced Security and Compliance

- Auditing for compliance and security
- Data encryption at rest
- Data encryption in motion
- Dynamic data masking
- Row-level security (RLS)
- Azure Active Directory integration and multi-factor authentication

Advanced Security and Compliance

- Auditing for compliance and security
- Data encryption at rest
- Data encryption in motion
- Dynamic data masking
- Row-level security (RLS)
- Azure Active Directory integration and multi-factor authentication
- Compliance certification

Microsoft Azure Compliance Offerings

Getting Started with Azure SQL Database

「Pricing Models」

Azure SQL Database Pricing Models

DTU (Black Box)

- Based upon bundled measure of compute, storage, and IO resources
- Performance levels expressed in terms of Database Transaction Units (DTUs) and elastic Database Transaction Units (eDTUs)
- Best for customers who want simple, pre-configured resource options

vCore (Transparent Box)

- Allows Independently scale compute and storage – up to 80 vCores, 4-Tb of data storage, and 200,000 IOPS
- Allows you to use Azure Hybrid Benefit for SQL Server to gain cost savings
- Best for customers who value flexibility, control, and transparency

What are Database Transaction Units (DTUs)

Database Transaction Unit – DTU

Bounding box

Monitoring database workload utilization within bounding box

Represents the relative power (resources) assigned to the database

Blended measure of CPU, memory, and read-write rates

Compare the power across performance levels

Simplifies talking about performance, think IOPS vs. %

What are Database Transaction Units (DTUs)

What are elastic Database Transaction Units (eDTUs)

How can I determine the number of DTUs needed by my workload

- DTU Calculator – dtucalculator.azurewebsites.net
- SQL Database Query Performance Insight
- `sys.dm_db_resource_stats`
- `sys.resource_stats`

More details about vCore-based purchasing model

- Represents the logical CPU offered with an option to choose between generations of hardware
- Flexibility, control, transparency of individual resource consumption, and straightforward way to translate on-premises workload requirements to the cloud
- Allows you to scale compute, memory, and storage
- Pay for
 - Compute (service tier + number of vCores + generation of hardware)
 - Type and amount of data and log storage
 - Number of IOs
 - Backup storage (RA-GRS)

「Demos」

Demos

- Create an Azure SQL Database
- Add records to the database
- Use Azure SQL Query
- Dynamic Data Masking
- Geo-Replication
- Apply Performance Recommendations
- Enable Automatic Tuning

「Create an Azure SQL Database」

Create an Azure SQL Database

Create an Azure SQL Database

Home > New > SQL Database

SQL Database

* Database name

Northwind

* Subscription

Windows Azure MSDN - Visual Studio Ultr

* Resource group

Create new

Use existing

pghtechfest

* Select source

Blank database

Server

Configure required settings

Want to use SQL elastic pool?

Yes

Not now

Pricing tier

Configure required settings

* Collation

SQL_Latin1_General_CP1_CI_AS

☐ Pin to dashboard

Create

Automation options

Server

+ Create a new server

SQL	d7uumej2y7	North Central US	Default...	i
SQL	fpehnsd6h5	North Central US	Default...	i
SQL	j4alhqdads	West US	Default...	i
SQL	k0mkxfbzaj	North Central US	Default...	i
SQL	stirtrek2018	East US	StirTre...	i
SQL	tovliyqjho	North Central US	Default...	i
SQL	x6h2uvtfgn	North Central US	Default...	i

New server

* Server name

Enter server name

* Server admin login

Enter user name

* Password

* Confirm password

* Location

East US

☒ Allow azure services to access server

Select

Create an Azure SQL Database

Home > New > SQL Database

SQL Database

*** Database name**
Northwind ✓

*** Subscription**
Windows Azure MSDN - Visual Studio Ultir

*** Resource group**
☒ Create new ☐ Use existing
pghtechfest ✓

*** Select source**
Blank database

*** Server**
pghtechfest (East US)

Want to use SQL elastic pool?
☐ Yes ☒ Not now

*** Pricing tier**
Standard S0: 10 DTUs, 250 GB

*** Collation**
SQL_Latin1_General_CP1_CI_AS

☐ Pin to dashboard

Create Automation options

Configure

Feedback

Basic
For less demanding workloads
Starting at 4.99 USD / month

Standard
For most production workloads
Starting at 15.00 USD / month

Premium
For IO-intensive workloads.
Starting at 465.00 USD / month

vCore-based purchasing options
[Preview] Click here to customize your performance using vCores

DTUs [What is a DTU?](#)

20 50 100 200 400 800 1600 3000 10 (S0)

Max data size

100 MB 250 GB 250 GB

Cost Summary

Cost per DTU (in USD)	1.50
DTUs selected	x 10
EST. COST PER MONTH	15.00 USD

Apply

Create an Azure SQL Database

Home > New > SQL Database

SQL Database

* Database name

Northwind

* Subscription

Windows Azure MSDN - Visual Studio Ultir

* Resource group ⓘ

☒ Create new ☐ Use existing

pghtechfest

* Select source ⓘ

Blank database

* Server

pghtechfest (East US)

Want to use SQL elastic pool? ⓘ

☐ Yes ☒ Not now

* Pricing tier ⓘ

Standard S0: 10 DTUs, 250 GB

* Collation ⓘ

SQL_Latin1_General_CP1_CI_AS

☐ Pin to dashboard

Create Automation options

Feedback

Basic

For less demanding workloads

Starting at 4.99 USD / month

Standard

For most production workloads

Starting at 15.00 USD / month

Premium

For IO-intensive workloads.

Starting at 465.00 USD / month

vCore-based purchasing options

[Preview] Click here to customize your performance using vCores

DTUs What is a DTU? ⓘ

5 (Basic)

Max data size

100 MB

2 GB

Cost Summary

Cost per DTU (in USD)

1.00

DTUs selected

x 5

EST. COST PER MONTH

4.99 USD

Apply

Getting Started with Azure SQL Database

page
045

Create an Azure SQL Database

Home > New > SQL Database

SQL Database

* Database name
Northwind ✓

* Subscription
Windows Azure MSDN - Visual Studio Ultir ▾

* Resource group ⓘ
☒ Create new ☐ Use existing
pghtechfest ✓

* Select source ⓘ
Blank database ▾

* Server
pghtechfest (East US) >

Want to use SQL elastic pool? ⓘ
☐ Yes ☒ Not now

* Pricing tier ⓘ
Basic, 2 GB >

* Collation ⓘ
SQL_Latin1_General_CP1_CI_AS

☐ Pin to dashboard

Create Automation options

Create an Azure SQL Database

Create an Azure SQL Database

Create an Azure SQL Database

Northwind
SQL database

Search (Ctrl+/)

Resource group (change) **pghtechfest**
Status: Online
Location: East US
Subscription (change): **Windows Azure MSDN - Visual Studio Ultimate**
Subscription ID: 080cb092-efc4-4c0a-b0e8-c0f5c864090c

Server name: **pghtechfest.database.windows.net**
Elastic database pool: **No elastic pool**
Connection strings: **Show database connection strings**
Pricing tier: **Basic**
Oldest restore point: **No restore point available**

Resource

DTU PERCENTAGE 0.59 %

Database size

CURRENT 4 MB
QUOTA 2 GB
0.2%

Notifications (0) **Database features (6)**

All Security (4) Performance (1) Recovery (1)

- Transparent data encryption**
Encryption at rest for your databases, backups, and logs.
CONFIGURED
- Advanced Threat Protection**
Threat Detection, Data Discovery & Classification and Vulnerability Assessment.
NOT CONFIGURED
- Automatic tuning**
Monitors and tunes your database automatically to optimize performance.
NOT CONFIGURED
- Auditing**
Track database events and writes them to an audit log in Azure storage.
NOT CONFIGURED
- Geo-Replication**
Protect your data from disaster by creating secondaries in other regions.
NOT CONFIGURED
- Dynamic Data Masking**
Limit sensitive data exposure by masking it to non-privileged users.
NOT CONFIGURED

「Add records to the database」

Add Records to the Database

The screenshot shows the Azure portal interface for an Azure SQL Database named 'Northwind'. The left sidebar contains navigation options: Overview, Activity log, Tags, Diagnose and solve problems, Quick start, Query editor (preview), SETTINGS (Configure, Geo-Replication, Connection strings, Sync to other databases, Add Azure Search, Properties, Locks, Automation script), SECURITY (Advanced Threat Protection, Auditing & Threat Detection, Vulnerability Assessment, Data Discovery & Classification, Dynamic Data Masking, Transparent data encryption), and MONITORING (Alerts (Classic), Diagnostic settings). The main content area displays the database's properties and configuration options. A green box highlights the 'Server name' field, which contains 'pghtechfest.database.windows.net'. Other properties shown include Resource group (pghtechfest), Status (Online), Location (East US), Subscription (Windows Azure MSDN - Visual Studio Ultimate), and Subscription ID (080cb092-efc4-4c0a-b0e8-c0f5c864090c). Below the properties, there is a 'Resource' section with a line graph showing DTU percentage over time, currently at 0.59%. The 'Database size' section shows a donut chart indicating 0.2% usage of the 2 GB quota, with a current size of 4 MB. The 'Database features' section lists various features and their configuration status: Transparent data encryption (CONFIGURED), Advanced Threat Protection (NOT CONFIGURED), Automatic tuning (NOT CONFIGURED), Auditing (NOT CONFIGURED), Geo-Replication (NOT CONFIGURED), and Dynamic Data Masking (NOT CONFIGURED).

Home > Northwind

SQL Northwind SQL database

Search (Ctrl+/)

Copy Restore Export Set server firewall Delete Connect with...

Resource group (change) pghtechfest

Status Online

Location East US

Subscription (change) Windows Azure MSDN - Visual Studio Ultimate

Subscription ID 080cb092-efc4-4c0a-b0e8-c0f5c864090c

Server name pghtechfest.database.windows.net

No elastic pool

Connection strings Show database connection strings

Pricing tier Basic

Oldest restore point No restore point available

Resource

DTU PERCENTAGE 0.59 %

Database size

CURRENT 4 MB

QUOTA 2 GB

0.2%

Notifications (0) Database features (6)

All Security (4) Performance (1) Recovery (1)

Transparent data encryption

Encryption at rest for your databases, backups, and logs.

CONFIGURED

Advanced Threat Protection

Threat Detection, Data Discovery & Classification and Vulnerability Assessment.

NOT CONFIGURED

Automatic tuning

Monitors and tunes your database automatically to optimize performance.

NOT CONFIGURED

Auditing

Track database events and writes them to an audit log in Azure storage.

NOT CONFIGURED

Geo-Replication

Protect your data from disaster by creating secondaries in other regions.

NOT CONFIGURED

Dynamic Data Masking

Limit sensitive data exposure by masking it to non-privileged users.

NOT CONFIGURED

Add Records to the Database

Add Records to the Database

Add Records to the Database

Add Records to the Database

Add Records to the Database

Add Records to the Database

Add Records to the Database

Add Records to the Database

「Use Azure SQL Query」

Use Azure SQL Query

Use Azure SQL Query

Use Azure SQL Query

 Login Edit Data (Preview) New Query Open query Save query Feedback

Login

Authorization type

SQL server authentication

* Login

sqladmin

* Password

●●●●●●●●

OK

Cancel

Use Azure SQL Query

The screenshot displays the Azure SQL Query interface. At the top, a navigation bar includes links for Login, Edit Data (Preview), New Query, Open query, Save query, and Feedback. The main interface is divided into three sections. On the left, the 'Northwind (sqladmin)' database is selected, and the 'Tables' folder in the object explorer is highlighted. A message indicates that the object explorer is limited and suggests opening SSDT for full functionality. The central query editor shows a SQL query for 'Query 1' with a 'Run' button and a 'Cancel query' option. The query is a SELECT statement that joins Suppliers and Products tables, filtering by CategoryId = 8. The bottom section has tabs for 'Results' and 'Messages', with a search bar for filtering items.

Northwind (sqladmin)

Showing limited object explorer here. For full capability please open SSDT.

- Tables
- Views
- Stored Procedures

Query 1 X

Run Cancel query

```
1 SELECT Suppliers.CompanyName,  
2 Products.ProductName,  
3 Products.UnitPrice,  
4 Products.UnitsInStock,  
5 (Products.UnitPrice * Products.UnitsInStock)  
6 FROM Products  
7 INNER JOIN Suppliers ON Suppliers.SupplierId = Products.SupplierId  
8 WHERE Products.CategoryId = 8
```

Results Messages

Search to filter items...

Use Azure SQL Query

Login

Edit Data (Preview)

New Query

Open query

Save query

Feedback

Northwind (sqladmin)

Showing limited object explorer here. For full capability please open SSDT.

Tables

Views

Stored Procedures

Query 1 X

Run

Cancel query

```
1 SELECT Suppliers.CompanyName,
2 Products.ProductName,
3 Products.UnitPrice,
4 Products.UnitsInStock,
5 (Products.UnitPrice * Products.UnitsInStock)
6 FROM Products
7 INNER JOIN Suppliers ON Suppliers.SupplierId = Products.SupplierId
8 WHERE Products.CategoryId = 8
```

Results

Messages

Search to filter items...

COMPANYNAME	PRODUCTNAME	UNITPRICE	UNITSINSTOCK
Tokyo Traders	Ikura	31.0000	31
Mayumi's	Konbu	6.0000	24
Pavlova, Ltd.	Carnarvon Tigers	62.5000	42
Nord-Ost-Fisch Handelsgesellscha...	Nord-Ost Matjeshering	25.8900	10

「Dynamic Data Masking」

Dynamic Data Masking

SECURITY

Advanced Threat Protection

Auditing & Threat Detection

Vulnerability Assessment

Data Discovery & Classificati...

Dynamic Data Masking

Transparent data encryption

Dynamic Data Masking

 Save

 Discard

 Add mask

 Feedback

Masking rules

MASK NAME

MASK FUNCTION

You haven't created any masking rules.

SQL users excluded from masking (administrators are always excluded)

SQL users excluded from masking (administrators are always excluded)

Recommended fields to mask

SCHEMA	TABLE	COLUMN	
dbo	Customers	Address	<div>ADD MASK</div>
dbo	Customers	Phone	<div>ADD MASK</div>
dbo	Employees	LastName	<div>ADD MASK</div>
dbo	Employees	FirstName	<div>ADD MASK</div>
dbo	Employees	Address	<div>ADD MASK</div>

Load more

Dynamic Data Masking

 Save

 Discard

 Add mask

 Feedback

Masking rules

MASK NAME	MASK FUNCTION
dbo_Customers_Phone	Default value (0, xxxx, 01-01-1900)

SQL users excluded from masking (administrators are always excluded) ⓘ

SQL users excluded from masking (administrators are always excluded)

✓

Recommended fields to mask

SCHEMA	TABLE	COLUMN	
dbo	Customers	Address	<div>ADD MASK</div>
dbo	Employees	LastName	<div>ADD MASK</div>
dbo	Employees	FirstName	<div>ADD MASK</div>
dbo	Employees	Address	<div>ADD MASK</div>
dbo	Employees	HomePhone	<div>ADD MASK</div>

Load more

Dynamic Data Masking

 Edit Masking Rule

 Update Discard Delete

Mask name

dbo_Customers_Phone

Select what to mask

Schema

dbo

Table

Customers

Column

Phone

Select how to mask

Masking field format

Custom string (prefix [padding] suffix)

Exposed Prefix

0

✓

Padding String

xxxxxxx

Exposed Suffix

0

✓

Dynamic Data Masking

 Save

 Discard

 Add mask

 Feedback

Masking rules

MASK NAME	MASK FUNCTION
dbo_Customers_Phone	Custom string (prefix [padding] suffix)

SQL users excluded from masking (administrators are always excluded)

SQL users excluded from masking (administrators are always excluded)

Recommended fields to mask

SCHEMA	TABLE	COLUMN	
dbo	Customers	Address	<div>ADD MASK</div>
dbo	Employees	LastName	<div>ADD MASK</div>
dbo	Employees	FirstName	<div>ADD MASK</div>
dbo	Employees	Address	<div>ADD MASK</div>
dbo	Employees	HomePhone	<div>ADD MASK</div>

Load more

Geo-Replication

Geo-Replication

Geo-Replication

Select a region on the map or from the Target Regions list to create a secondary database.

You can now automatically manage replication, connectivity and failover of this database by adding it to failover group.

SERVER/DATABASE		FAILOVER POLICY	STATUS
PRIMARY			
 East US	pghtechfest/Northwind	None	Online
SECONDARIES			
Geo-Replication is not configured			

Geo-Replication

Create secondary

Create geo-replicated secondaries to protect against prolonged datacenter outages. Secondaries have price implications. [Learn more](#)

Region

West US

Database name

Northwind

* Secondary type

Readable

* Target server

Configure required settings

Elastic database pool

None

* Pricing tier

Configure required settings

☐ Pin to dashboard

OK

Geo-Replication

Create secondary

Create geo-replicated secondaries to protect against prolonged datacenter outages. Secondaries have price implications. [Learn more](#)

Region

West US

Database name

Northwind

* Secondary type

Readable

* Target server

Configure required settings

Elastic database pool

None

* Pricing tier

Configure required settings

☐ Pin to dashboard

Server

+ Create a new server

SQL j4alhqdads

West US Default...

Geo-Replication

Create secondary

Create geo-replicated secondaries to protect against prolonged datacenter outages. Secondaries have price implications. [Learn more](#)

Region

West US

Database name

Northwind

Secondary type

Readable

Target server

Configure required settings

Elastic database pool

None

Pricing tier

Configure required settings

☐ Pin to dashboard

OK

Server

Create a new server

SQL

j4alhqdads

West US

Defaul...

New server

Server name

pghtechfest-west

.database.windows.net

Server admin login

sqladmin

Password

.....

Confirm password

.....

Location

West US

☒ Allow azure services to access server

Select

Geo-Replication

Create secondary

Create geo-replicated secondaries to protect against prolonged datacenter outages. Secondaries have price implications. [Learn more](#)

Region

West US

Database name

Northwind

* Secondary type

Readable

* Target server

pghtechfest-west (West US)

Elastic database pool

None

* Pricing tier

Basic, 2 GB

☐ Pin to dashboard

OK

Geo-Replication

	SERVER/DATABASE	FAILOVER POLICY	STATUS
PRIMARY			
 East US	pghtechfest/Northwind	None	Online
SECONDARIES			
 West US	pghtechfest-west/Northwind		Initializin...

Geo-Replication

Geo-Replication

You can now automatically manage replication, connectivity and failover of this database by adding it to failover group.

SERVER/DATABASE		FAILOVER POLICY	STATUS
PRIMARY			
 East US	pghtechfest/Northwind	None	Online
SECONDARIES			
 West US	pghtechfest-west/Northwind		Readable ...

Geo-Replication

Failover group

Create a failover group to automatically failover databases in it.

Primary server
pghtechfest (eastus)

* Secondary server
Configure required settings

* Failover group name
Enter failover group name...
.database.windows.net

Read/Write failover policy
Automatic

Read/Write grace period (hours)
1 hours

Summary

Number of new standalone databases1

Number of new elastic pools0

Monthly cost

Loading pricing...

Create

Getting Started with Azure SQL Database

page
082

Geo-Replication

Failover group

Create a failover group to automatically failover databases in it.

Primary server
pghtechfest (eastus)

Secondary server
Configure required settings

Failover group name
Enter failover group name...

.database.windows.net

Read/Write failover policy
Automatic

Read/Write grace period (hours)
1 hours

Summary

Number of new standalone databases1

Number of new elastic pools0

Monthly cost

Loading pricing...

Create

Server

Create a new server

d7uumej2y7
North Central US
Defaul...

fpehnsd6h5
North Central US
Defaul...

j4alhqdads
West US
Defaul...

k0mkxfbzaj
North Central US
Defaul...

pghtechfest
East US
pghte...

pghtechfest-west
West US
pghte...

stirtrek2018
East US
StirTre...

tovliyqjho
North Central US
Defaul...

x6h2uvtfgn
North Central US
Defaul...

Getting Started with Azure SQL Database

page
083

Geo-Replication

Failover group

Create a failover group to automatically failover databases in it.

Primary server

pghtechfest (eastus)

* Secondary server

pghtechfest-west (West US)

* Failover group name

pghtechfest-failover

.database.windows.net

Read/Write failover policy

Automatic

Read/Write grace period (hours)

1 hours

Summary

Number of new standalone databases

1

Number of new elastic pools

0

Monthly cost

USD 0.00

Create

Geo-Replication

	SERVER/DATABASE	FAILOVER POLICY	STATUS
PRIMARY			
 East US	pghtechfest/Northwind	pghtechfest-failover (Automatic,...	Online
SECONDARIES			
 West US	pghtechfest-west/Northwind		
TARGET REGIONS			
 West US			

Pin to dashboard

Forced Failover

Stop Replication

Geo-Replication

✉ chadgreen@chadgreen.com

🌐 chadgreen.com

🌐 [@ChadGreen](https://twitter.com/ChadGreen)

🌐 [ChadwickEGreen](https://github.com/ChadwickEGreen)

🌐 bit.ly/PTFSQLD

「thank you.」