Guia do Produto SQL Server 2005

[image: image1.png]Microsoft*

SQL Server 2005

 Guia do Produto
Autora: Michelle Dumler

Publicado em: Setembro de 2005
Produto: Microsoft SQL Server 2005

Resumo: Este guia destaca os aspectos mais importantes do Microsoft SQL Server 2005. Foi desenvolvido para ajudar os analistas a avaliar o escopo e a funcionalidade do gerenciamento de dados do SQL Server 2005 e a plataforma de análise. Este guia supõe que você já esteja familiarizado com os recursos básicos de banco de dados de empresas e soluções de BI.

Direitos Autorais
Este é um documento preliminar e pode ser alterado antes da liberação comercial do software aqui descrito.

As informações contidas neste documento representam a visão atual da Microsoft Corporation sobre os assuntos discutidos até a data de publicação. A Microsoft precisa reagir às mudanças nas condições do mercado e por esta razão este documento não deve ser interpretado como um compromisso da Microsoft, e a Microsoft não pode garantir a precisão de qualquer informação aqui apresentada após a data da publicação.
Este Informe Oficial tem propósito exclusivamente informacional. A MICROSOFT NÃO OFERECE GARANTIAS, EXPRESSAS, IMPLÍCITAS OU REGULAMENTARES, ACERCA DAS INFORMAÇÕES CONTIDAS NESTE DOCUMENTO.

É de responsabilidade do usuário respeitar toda a legislação de copyright aplicável. Sem restringir os direitos autorais da marca, nenhuma parte deste documento poderá ser reproduzida, armazenada ou introduzida em um sistema de buscas, ou transmitida de qualquer forma (eletrônica, mecânica, através de fotocópias, ou outra) ou para qualquer propósito, sem o consentimento escrito expresso Microsoft Corporation.
A Microsoft pode possuir patentes, aplicações de patentes, marcas registradas, copyright, ou outros direitos de propriedade intelectual assegurando os assuntos abordados neste documento. Exceto quando declarada expressamente através de acordo por escrito da Microsoft, a posse deste documento não dá direito ao uso das patentes, marcas registradas, copyright, ou outra propriedade intelectual.

© 2005 Microsoft Corporation. Todos os direitos reservados.

Microsoft, Windows e Windows Server são marcas registradas ou marcas da Microsoft Corporation nos Estados Unidos e/ ou em outros países.

Partes do Microsoft Services for NetWare 5.03 são licenciadas pela FastLane Technologies, Inc. em Ottawa, Ontario, Canadá.
Os nomes verdadeiros das empresas e produtos aqui mencionados podem ser marcas registradas de seus respectivos donos.

Índice
1Guia do Produto

2Direitos Autorais

1Índice

4Introdução

6Gerenciamento de Dados Empresariais

6Produtividade

6SQL Server Management Studio

7SQL Management Objects

7Dynamic Management Views

7SQLCMD

7SQL Server Agent

8Planos de Manutenção

8Implantando aplicativos robustos

8SQL Server Profiler

10Database Engine Tuning Advisor

10Capacidade de Gerenciamento

10Gerenciando amplos bancos de dados

11Gerenciando banco de dados distribuídos

11Microsoft Operations Manager

11SQL Server Configuration Manager

12Replication Services

12Disponibilidade

12Disponibilidade 24 horas por dia, 7 dias por semana

13Espelhamento de Dados

13Clusterização do failover

15Replicação

15Minimizando o período de inatividade

16Indexação Online

16Restauração Online

16Recuperação rápida

16Conexão de administrador dedicada

16Desempenho

17Isolamento Snapshot

17Leitura Confirmada com Snapshot

17Banco de dados snapshot

17Replicação merge

17Suporte para 64 bits

18Segurança

18Redução da área de superfície de segurança avançada

18Ferramenta de Configuração da Área de Superfície

18Desativado por padrão

19Encriptação de dados

19Encriptação nativa

20Autenticação

20Permissões granulares

20Separação de usuário e esquema

20SQL Server e Computação Confiável

22Produtividade do Desenvolvedor

22Ferramentas de desenvolvimento aprimoradas

22Integração com o Visual Studio

22Business Intelligence Development Studio

23Depuração ente camadas e linguagens

23Suporte a linguagens expandido

24Integração CLR/.NET Framework

26Aprimoramentos no Transact-SQL

26Extensibilidade

26Tipos e agregações definidos pelo usuário

27SQL Server Management Objects

27Análise dos Objetos de Gerenciamento

27Acesso a dados e serviços da Web aprimorados

28ADO.NET 2.0/ADOMD.NET

28Notificações de Consulta

28MARS

29Failover transparente para espelhamento de dados

29Suporte a XML

29Tipo de dados XML

31XQuery

31Suporte a serviços da Web

31XML for Analysis Services

32Estrutura do Aplicativo

32Service Broker

33Serviço de Notificação

33SQL Server Mobile Edition

34SQL Server Express

Erro! Indicador não definido.Business Intelligence

35Plataforma integrada e completa de Business Intelligence

37Serviços de Integração

37Ambiente de desenvolvimento

38Depuração visual

38Conectividade de dados

38Qualidade dos dados e data mining

38Analysis Services

38Modelo Dimensional Unificado

39Cache pró-ativo

39Business Intelligence Avançada

39Indicadores de desempenho-chave

39Traduções

39Scripts MDX

39Os scripts MDX são os novos mecanismos para definição de membros calculados e nomeados, e para cálculo de células.

39Data mining (Data mining)

Erro! Indicador não definido.Relatório de Serviços

40Relatório adaptado, gerenciamento e entrega

40Report Designer

40Relatório incorporado

40Report Builder

41Integração com o Microsoft Office System

42Linha de Produtos do SQL Server 2005

42Edições do SQL Server 2005

43Enterprise Edition

44Standard Edition

44Workgroup Edition

44Express Edition

44Preços e licenciamento do SQL Server 2005

45Requisitos do sistema

45Instalação

47Avanços principais desde o SQL Server 2000

48Sistema Conectado à Próxima Geração

49Windows Server System

50Conclusão

Introdução
O Microsoft® SQL Server™ 2005 é a nova geração de gerenciamento de dados e solução de análise que ajuda as empresas a distribuir o valor aumentado em seus negócios através da diminuição do esforço necessário para manter os sistemas seguros, aumentando a velocidade de desenvolvimento do software e capacitando as empresas a tirar proveito das informações. As empresas de Serviço de Informações continuam se esforçando para equilibrar as novas capacidades de distribuição aos negócios enquanto mantêm a infra-estrutura corporativa existente.

O SQL Server 2005 fornece uma plataforma de dados compreensiva que ajudará as empresas de todos os portes a:

· Construir, implantar e gerenciar os aplicativos empresariais mais seguros, escalonáveis e confiáveis.

· Maximizar a produtividade do Serviço de Informações reduzindo a complexidade na criação, implantação e gerenciamento de aplicativos baseadas em banco de dados.

· Compartilhar dados entre múltiplas plataformas, aplicativos e dispositivos para facilitar a conexão entre sistemas internos e externos.

· Controlar custos sem sacrificar o desempenho, a disponibilidade, a escalabilidade ou a segurança.

· Distribuir os critérios corporativos aumentados para um amplo grupo de usuários da empresa.
O SQL Server 2005 inova no gerenciamento de dados da empresa, na produtividade do desenvolvedor e da Business Intelligence.
· O aprimoramento na área de gerenciamento de dados corporativos permite que usuários e profissionais de Serviços de Informações se beneficiem do período reduzido de inatividade da aplicação, do aumento da escalabilidade e desempenho e de controles de segurança sólidos.
· Os aprimoramentos na produtividade do desenvolvedor altera fundamentalmente o modo com que os aplicativos baseados em banco de dados são desenvolvidos e implantados permitindo o rápido desenvolvimento de aplicativos mais seguros e confiáveis.

· Os aprimoramentos na Business Intelligence distribuem plataformas “fim a fim” com analíticos integrados incluindo processamento analítico online (online analytical processing - OLAP), data mining, ferramentas de extração, transformação e carregamento (ETL), dados para data warehousing e funcionalidade de relatório.
O SQL Server 2005 inclui as seguintes ferramentas.

· Banco de dados relacional. Mecanismo de banco de dados relacional mais seguro, confiável, escalonável e altamente disponível com desempenho aprimorado e suporte a dados estruturados e não estruturados (XML).

· Serviços de Replicação. Replicação de dados para aplicativos de processamento de dados distribuídos ou móveis, alta disponibilidade dos sistemas, simultaneidade escalonável com armazenamentos secundários de dados para soluções de relatórios empresariais e integração com sistemas heterogêneos, incluindo os bancos de dados Oracle existentes.

· Serviços de Notificação. Recursos avançados de notificação para o desenvolvimento e a implantação de aplicativos escalonáveis que podem fornecer atualizações de informações personalizadas e em tempo hábil a uma grande variedade de dispositivos conectados e móveis.

· Serviços de Integração. Recursos de ETL (extração, transformação e carregamento) de dados para data warehouses e a integração de dados por toda a empresa.

· Serviços de Análise. Recursos de OLAP (processamento analítico online) para uma análise rápida e sofisticada de conjuntos de dados extensos e complexos usando o armazenamento multidimensional.

· Serviços de Relatório. Uma solução abrangente de criação, gerenciamento e fornecimento de relatórios tradicionais (em papel) e interativos (baseados na Web).

· Ferramentas de Gerenciamento. O SQL Server fornece um ambiente integrado para acesso, configuração, gerenciamento e administração de todos os componentes do SQL Server.
· Ferramentas de Desenvolvimento. O SQL Server 2005 oferece uma grande integração com o Microsoft Visual Studio® 2005. Isto fornece a equipes de desenvolvimento que estão construindo aplicativos orientados a dados uma maior integração com a plataforma, permitindo desenvolvimentos mais produtivos e colaboráveis da soluções relevantes. Cada componente principal no SQL Server vem com um seu próprio modelo de objeto e conjunto de APIs para estender o sistema de dados em qualquer direção que seja adequada a sua empresa.

[image: image2.png].- SharePoint Third Party.
Portal Server 0o: Apps

g
T
=]
2
()
©
S
l
>
%

¥

Figura 1: Plataforma de dados do SQL Server 2005

Leia para saber mais sobre os avanços do SQL Server 2005 em três áreas-chave: gerenciamento de dados empresariais, produtividade do desenvolvedor e BI (Business Intelligence).

Gerenciamento de Dados Empresariais
Produtividade

O SQL Server 2005 continua com a mesma equipe de produtos do SQL Server focada em simplificar e facilitar a implantação, gerenciamento e otimização dos aplicativos analíticos e dados empresariais. Com uma nova ferramenta inovadora de gerenciamento, capacidades de auto-ajuste aprimoradas, e novo modelo poderoso de programação de gerenciamento, o SQL Server 2005 oferece uma utilização fácil do produto e aumenta a produtividade dos administradores de banco de dados (DBAs). Esses aprimoramentos permitem que o administrador de banco de dados foque em tarefas de alto valor que levam a empresa adiante gastando menos tempo com rotinas de manutenção, configuração e ajuste. Os DBAs, a partir de qualquer lugar de sua empresa podem monitorar, gerenciar e ajustar todos os bancos de dados e serviços associados na própria empresa.
Reduzindo o tempo necessário para manutenção de rotina, resolução de problemas e ajuste de desempenho, o SQL Server 2005 permite que pessoas e empresas se focalizem em tarefas de alto valor.
SQL Server Management Studio
O SQL Server Management Studio combina os recursos do Enterprise Manager, Query Analyzer e Analysis Manager em versões anteriores do SQL Server, em um único ambiente. Além disso, o SQL Server Management Studio funciona com quaisquer componentes do SQL Server tais como os Reporting Services, o SQL Server Integration Services (SSIS), SQL Server Móbile e Serviços de Notificação. Os bancos de dados possuem uma única ferramenta compreensiva que combina ferramentas gráficas fáceis de serem utilizadas com as ricas capacidades de scripts. A integração de gerenciamento e criação de uma única ferramenta unida com a habilidade de gerenciar todos os componentes do SQL Server fornecem um banco de dados com produtividade melhorada.

O Management Studio permite que você encontre rapidamente as informações que precisa ao gerenciar um grande número de banco de dados. Você pode:

· Filtrar efetivamente as informações que deseja visualizar.

· Correlacionar informações de múltiplos recursos para torná-los mais úteis e utilizáveis.

· Obter ajuda instantânea de acordo com o que você esteja fazendo no momento.

· Pesquisar informações em toda a comunidade SQL diretamente de dentro do Management Studio ao invés de verificar pela Internet.

SQL Management Objects

O SQL Server 2005 fornece uma infra-estrutura de gerenciamento que pode ser facilmente programada utilizando o SQL Management Objects (SMO), permitindo que os usuários personalizem e estendam seu ambiente de gerenciamento. O SMO permite que os desenvolvedores criem sua própria interface de usuário personalizada ou tarefas da linha de comando. O SMO pode ser utilizado em um grande número de cenários. Segue abaixo alguns exemplos.

· Criar uma ferramenta de linha de comando que automatize um número de tarefas de manutenção de banco de dados.

· Gravar aplicativos de gerenciamento personalizados que utilizem o tempo de execução de linguagem comum (CLR) e.NET Framework para personalizar o gerenciamento do SQL Server management.

· Criar uma aplicação de auto-ajuda (ASP.NET ou no formato Windows).

Dynamic Management Views

O SQL Server 2005 exibe mais de 70 novas medidas de desempenho de banco de dados interno e recursos utilizados em memória, bloqueio e programação de transações, rede e disco I/O. O Dynamic Management Views (DMV) fornece uma grande transparência e critério aos bancos de dados e uma infra-estrutura poderosa para monitoramento pró-ativo saudável de banco de dados, tornando o gerenciamento de dados mais flexível e seguro.

SQLCMD
As capacidades de automação incluem uma nova interface de linha de comando, SQLCMD, que permite a criação de scripts reutilizáveis (modelos de script) através da introdução de scripts variáveis. Os scripts variáveis podem ser passados da linha de comando para o script.
O SQLCMD inclui também um rico suporte XML. Os exemplos podem ser um script de backup executado em vários bancos de dados ou um script de criação de tabela que utilize uma variável com o nome da tabela.O SQLCMD permite que os scripts sejam executados em vários servidores utilizando um novo comando de conexão. Isto permite a criação de um script que colete dados ou desempenhe tarefas administrativas em múltiplos servidores.

SQL Server Agent

Você pode utilizar o SQL Server Agent para programar qualquer ação em qualquer tempo. Quase todas as caixas de diálogo no SQL Server Management Studio são programáveis. Sua rotina de manutenção envolve tarefas como a reconstrução de índices. Clicando em apenas um botão, você pode agora programar essa tarefa que ocorrerá no horário fornecido ao invés de ser feita quando o servidor estiver ocupado.

Por exemplo, o SQL Server Management Studio permite que o usuário selecione a partir de uma variedade de opções de backup. Ao invés de iniciar imediatamente um backup, o usuário pode programá-lo, criando um projeto SQL Server Agent. O SQL Server 2005 adiciona um novo recurso chamado Server Events que permite a interação do usuário ou código para responder às operações DDL. Esses eventos podem ser exibidos como eventos do Windows Management Instrumentation (WMI) assim como em disparadores DDL. Por exemplo, suponha que o administrador queira ser notificado se alguém criar um novo banco de dados em seu servidor. Criando um alerta de evento WMI, o administrador pode escolher em executar o projeto ou notificado o operador.
Planos de Manutenção
Utilize tanto o Maintenance Plan Wizard quanto uma superfície de projeto para criar fluxos de trabalho para suas tarefas de manutenção. O SQL Server 2005 adiciona um mecanismo mais transparente para facilitar o entendimento de quais opções serão utilizadas em um dado plano de manutenção. No SQL Server 2005, cada tarefa fornece uma sentença que será executada baseada nas opções especificadas no plano de manutenção. Ao configurar as sentenças do Transact-SQL, o usuário pode selecionar o botão View-SQL para visualizar as sentenças que foram enviadas no tempo de execução.

Por exemplo, você deseja notificar um operador após a execução de um script Transact-SQL personalizado como parte de seu plano de manutenção. Para fazer isso, você adiciona uma tarefa Execute Transact-SQL Script seguida pela tarefa do Notify Operator. Para estabelecer o fluxo de trabalho, adicione esses exemplos de restrição On Completion, On Success ou On Failure. O poder real do fluxo de trabalho vem da habilidade de desempenhar múltiplas ações a partir dessas tarefas. Suponha que você também queira iniciar um projeto SQL Server Agent caso a tarefa Execute TSQL falhar. Você pode fazer isso adicionando outro exemplo de restrição à tarefa Execute T-SQL.

Implantando aplicativos robustos
O SQL Server 2005 fornece maior visibilidade no desempenho e operações do sistema permitindo que os desenvolvedores isolem rapidamente as questões de resolução de problemas e otimizar o desempenho.
SQL Server Profiler

O SQL Server Profiler agora é incluído como parte integral da interface Management Studio. Ele melhorou a capacidade de captura de eventos do servidor diagnosticando em tempo real das questões de desempenho. A tarefa principal do SQL Server Profiler é permitir que você rastreie uma atividade. O rastreamento captura as informações sobre a duração da atividade. No entanto, não captura informações detalhadas sobre o uso dos recursos dentro pilha. Para suavizar isto, o SQL Server Profiler permite agora que você correlacione um rastreamento com contadores de desempenho para que essa informação possa ser analisada de forma adequada e as questões possam ser rapidamente diagnosticadas.

Por exemplo, você pode ver graficamente o tamanho da fila da CPU em um período de tempo, selecionar o horário em que a fila estiver maior e ver a atividade de rastreamento para aquela duração. Isto mostra quais eventos SQL contribuíram para esse aumento. Os contadores de desempenho de quaisquer objetos ou instâncias podem ser correlacionados e você pode dar um zoom para aumentar ou diminuir o gráfico.

Os planos de execução gráficos são outros elementos críticos no diagnóstico das questões de desempenho. Os aplicativos típicos executam o SQL com muitos caminhos de acesso e operações de ingresso. O evento Showplan gera os dados necessários para executar a exibição do plano. O SQL Server Profiler utiliza estes dados para exibir o plano de gráfico. O SQL Server Profiler inclui também a detecção do bloqueio do gráfico. Os bloqueios são graficamente exibidos no SQL Server Profiler junto com os detalhes completos sobre o nó no gráfico.

Database Engine Tuning Advisor

O Database Engine Tuning Advisor (DTA) é uma nova ferramenta que incorpora conhecimentos sobre quais parâmetros são mais eficazes sob diferentes aspectos e guia os desenvolvedores em direção ao desempenho de servidor ideal. O DTA permite que você ajuste múltiplos bancos de dados na mesma carga de trabalho. Selecione apenas os bancos de dados que deseja ajustar e o DTA fará as recomendações. Aplicativos na vida real possuem enormes cargas de trabalho e podem levar mais tempo para completar. O limite do tempo de ajuste irá gerar as recomendações baseadas na carga de trabalho consumida naquele tempo.

O DTA fornecerá também recomendações particionadas. Selecione apenas a estratégia de particionamento para aplicar - Full Partition ou Aligned Partition—para o DTA gerar recomendações de função particionada ou esquema de particionamento. Para data warehouses com dados particionados muito grandes, este recurso irá melhorar o desempenho. O DTA não precisa mais dos privilégios do servidor sysadmin, o que significa que você pode transferir os direitos do DTA e o SQL Server Profiler para outros propósitos. Qualquer proprietário de banco de dados pode ajustar a carga de trabalho para aquele data warehouse.
Capacidade de Gerenciamento
O SQL Server 2005 distribui ferramentas de gerenciamento poderosas e produtivas aos desenvolvedores. O SQL Server 2005 simplifica o gerenciamento fornecendo um ambiente de gerenciamento integrado para monitorar, gerenciar e ajustar todos os bancos de dados e serviços associados em sua empresa. O SQL Server 2005 fornece uma infra-estrutura de gerenciamento extensível que pode ser facilmente programada utilizando o SQL Management Objects (SMO), permitindo aos usuários, personalizar e estender seu ambiente de gerenciamento e construir ferramentas adicionais e funcionalidade, estendendo as capacidades que surgem da caixa. As melhorias no gerenciamento do banco de dados da empresa da versão mais recente do SQL Server incluem o suporte melhorado para amplos bancos de dados e gerenciamento mais flexível dos bancos de dados distribuídos.

Gerenciando de bancos de dados de grande porte
Importantes avanços no SQL Server 2005, como o particionamento da tabela e do índice, permitem que você gerencie seus aplicativos mais exigentes. O particionamento de tabelas grandes e índices aprimoram significativamente questões de desempenho contra bancos de dados muito grandes.
Particionamento da tabela e do índice
O particionamento da tabela e do índice alivia o gerenciamento de bancos de dados de grande porte facilitando o gerenciamento em partes menores e mais manejáveis. Agora que o conceito de particionamento de dados em tabelas, banco de dados e servidores já é conhecido, o SQL Server 2005 fornece uma nova capacidade para o particionamento de tabelas em grupos de arquivos num banco de dados. O particionamento horizontal permite a divisão de uma tabela em pequenos grupos baseados no esquema de particionamento. O particionamento da tabela é designado para amplos bancos de dados, de centenas de gigabytes a terabytes ou mais. A soma das tabelas particionadas acelera a implementação do particionamento para amplos bancos de dados, fazendo com que o clássico problema de gerenciamento de dados “janela deslizante” seja solucionado muito mais facilmente.
Nas versões anteriores do SQL Server, era necessário carregar cada partição em tabelas separadas, definir uma visualização da tabela e em seguida utilizar uma sentença complexa UNION para incorporá-la na consulta. No SQL Server 2005, as partições podem ser alternadas dentro e fora do esquema de partição existente de maneira rápida, eliminando a necessidade de criar e indexar novas tabelas ou perder tempo modificando a sentença UNION para adaptar a nova tabela. Isto desobriga o desenvolvedor a realizar o processo repetitivo anteriormente necessário para suportar a manutenção dos dados particionados.

A capacidade de adicionar e retirar as partições de tabelas existentes também causa um problema de gerenciamento de dados comum enfrentado pelos desenvolvedores. Isto é necessário para adicionar os dados mensais mais recentes no final do mês enquanto retira os dados do mesmo mês do ano anterior. Com o SQL Server 2005, este problema de gerenciamento de “janela deslizante” de dados é solucionado através do carregamento em massa e indexação dos novos dados vindos de fora do esquema de partição. Este é o método mais eficiente utilizado nas versões anteriores. Igualmente, removendo dados antigos a partir da retirada de uma partição para o esquema de partição é muito mais rápido do que o processo utilizado nas versões anteriores do SQL Server 2005, que executava um processo de APAGAMENTO do nível de gravação.

Gerenciando banco de dados distribuídos
Muitas empresas exigem o gerenciamento central de um grande número de banco de dados distribuído. O SQL Server 2005 fornece ferramentas para tornar essa ação mais fácil para o administrador do banco de dados.

Microsoft Operations Manager

O Microsoft Operations Manager (MOM) permite que um grande número de servidores que executam o SQL Server seja monitorado a partir de um console central e seja disperso com alta disponibilidade. O MOM monitora os indicadores de desempenho para o sistema operacional e para outros componentes da pilha e evitam os problemas possíveis detectando a falha rapidamente. Isto permite que você intercepte os problemas com resolução mais rápida.

SQL Server Configuration Manager

O SQL Configuration Manager pode conectar-se a qualquer instalação do SQL Server 2005, permitindo o gerenciamento remoto ou central das configurações do SQL Server sem que o administrador precise efetuar login no sistema. O SQL Configuration Manager utiliza um WMI Provider que não necessita de conexão para executar o SQL Server. Isto permite que os serviços relacionados ao SQL Server seja gerenciados quando o serviço não estiver sendo executado. O WMI Provider permite as configurações do servidor, protocolos de rede e de servidor e utiliza nomes alternativos para serem configurados por meio de scripts simples do Microsoft Visual Basic® Scripting (VBS).

Replication Services

O Replication Services suporta transferências em grande quantidade dos registros onde a chance de conflitos com outros registros é menor (replicação de mesclagem). Suporta também a replicação de um registro de um tempo em um tempo real para manter dois bancos de dados separados continuamente por sincronização (replicação transacional).

O SQL Server 2005 Replication Services apresenta muitos recursos novos desenvolvidos para reduzir a quantidade de scripts necessários e introduz novas opções de conectividade. Esses recursos incluem:

· Replicação transacional peer-to-peer. Esta forma de replicação transacional para pequenos números de servidores garante maior disponibilidade pela replicação em tempo real de bancos de dados em redes.

· Replicação de Dados Oracle. O SQL Server 2005 pode agora funcionar como um distribuidor de quaisquer dados disponíveis na interface do Oracle Publisher OCI para versão 8 ou superior do Oracle.

· Monitoração de Replicação. Esta ferramenta possui um novo padrão para facilitar o uso no gerenciamento de operações de replicação de dados complexos com sua interface de usuário intuitiva e abundância de métricas de dados.
· Sincronização da Web HTTPS. A sincronização de banco de dados remoto não necessita de um VPN; precisa apenas de uma conexão segura HTTPS.

Disponibilidade
A importância da disponibilidade varia significantemente entre as empresa e aplicativos que elas utilizam para gerenciar seus negócios. Os investimentos em tecnologias de alta disponibilidade, back-up adicional, restauração das capacidades e aprimoramentos de replicação permitem que as empresas construam e implantem aplicativos de alta qualidade. Os recursos de alta disponibilidade inovadores como espelhamento de banco de dados, clusterização de failover, snapshots de bancos de dados e operações online melhoradas minimizarão o período de inatividade e ajudarão a garantir que os sistemas críticos das empresas permaneçam acessíveis.
Disponibilidade 24 horas por dia, 7 dias por semana
Muitos aplicativos de bancos de dados e sistemas de Linha de Negócios devem ser construídos para garantir que nenhum dado seja perdido caso ocorram eventos inesperados interrompendo a aplicação. Essas variações de interrupção não planejadas a partir de uma aplicação temporariamente deslocada por algum tipo de infortúnio que necessite que sua infra-estrutura seja restabelecida de um lugar alternativo. O SQL Server 2005 oferece uma série de opções completas para adquirir e manter os níveis apropriados da disponibilidade da aplicação. As três soluções principais para adquirir alta disponibilidade com o SQL Server possuem diferentes níveis de complexidade e são apropriadas para diferentes situações. Todas as três soluções— clusterização de failover, espelhamento de dados e replicação—serão discutidas nesta seção.
Espelhamento de Dados
O espelhamento de dados permite o fluxo contínuo do log de transações de um servidor principal para um servidor espelho. Esse tipo de configuração pode ser utilizado em situações em uma grande quantia de dados, em rede com largura de banda suficiente para suportar o carregamento da transação e caso necessite de servidores de backup distribuídos fisicamente.

O espelhamento de dados confia uma tecnologia de cópia sobre gravação incluída no SQL Server 2005. Esta opção de disponibilidade necessita de três servidores—um principal, um espelho e um testemunha.

O servidor principal grava cada transação no banco de dados e em seguida envia uma cópia ao servidor espelho que aplica a transação copiada assim que ela é recebida. O servidor testemunha auxilia o principal e o espelho a determinar se o outro esta funcionando. Se o testemunha detecta que o servidor principal não está disponível, ele designa instantaneamente o servidor espelho como o novo servidor principal e redireciona todas as transações dos clientes para o novo servidor principal. Este processo de falhas possui uma latência extremamente baixa e pode ser utilizado para ressincronizar o servidor principal com falhas quando este se tornar online como servidor espelho.

[image: image3.png]Clients

Principal

—

Mirror

Figura 2: Configuração básica do espelhamento de banco de dados
Clusterização do failover
A Clusterização do failover é designado para condições onde haja uma preocupação sobre as falhas do hardware para suportar taxas de transação altas. Esta solução é uma combinação da tecnologia de Clusterização do failover do SQL Server 2005 e do Microsoft Windows® Server™ 2003. Ele pode suportar até oito nós em uma configuração com cluster. Quando o Microsoft Cluster Service detecta que o servidor principal falhou, todos os serviços que estão sendo executados por ele são imediatamente transferidos ao servidor secundário e o tráfico do cliente é redirecionado a este novo servidor. Este tipo de configuração funciona em situações onde os servidores estejam próximos, compartilhando dispositivos de armazenamento em comum e estejam interconectados através de uma rede de alta velocidade. Uma técnica relacionada conhecida como stretch clustering permite que os servidores principais e secundários operem de forma não sincronizada como um cluster em uma WAN, mas apresenta uma possibilidade pequena para perda de transação durante a falha.
O SQL Server 2005 suporta a Clusterização do failover em Serviços de Análise, Serviços de Notificação e Serviços de Replicação. Com a adição do cluster a esses serviços, os aplicativos críticos de BI podem ter o mesmo nível de disponibilidade do que outros aplicativos SQL Server.

Tabela 1

	Recurso de Disponibilidade
	Espelhamento de dados
	Clusterização do failover

	Falha Automática
	Sim
	Sim

	Redirecionamento de cliente transparente
	Sim, Auto-Redirecionamento
	Sim, reconecta ao mesmo IP

	Tempo de falha
	Mais rápido
	Rápido

	Impacto de transferência
	Sem impacto a mínimo
	Sem impacto

	Perda de trabalho zero
	Sim
	Sim

	Necessita de hardware certificado
	Não
	Sim

	Fornece dados redundantes
	Sim
	Não

Replicação
A replicação é designada para aumentar a disponibilidade de dados através da distribuição de dados em múltiplos servidores de bancos de dados. A disponibilidade aumenta através da possibilidade dos aplicativos em escalar a carga de trabalho através de vários bancos de dados. O SQL Server 2005 oferece uma replicação aprimorada utilizando um novo modelo peer-to-peer que fornece uma nova topologia onde os bancos de dados possam ser sincronizados com quaisquer pares de bancos de dados idênticos.

Em alguns cenários, o balanceamento de carga pela rede pode ser obtido tendo-se múltiplos servidores funcionando como pares em uma área geograficamente dispersa. Por exemplo, dois data warehouses de um grande distribuidor do ramo alimentício atualizam de forma independentemente o inventário contido em cada warehouse. Cada warehouse também atualiza as cópias do inventário total, enviando-as ao outro warehouse onde os Serviços de Replicação possam ser utilizados para manter os bancos de dados dos inventários sincronizados. Este tipo de aplicação pode tolerar atualizações assíncronas para manter o inventário atual total em ambos os locais, mas com menor latência. Se o servidor falhar em um data warehouse, o outro pode continuar operando independentemente com uma visualização de todo o inventário total disponível.
Minimizando o período de indisponibilidade
Cada banco de dados ocasionalmente precisa destas atividades de manutenção para manter as operações eficientes. Estas atividades são geralmente programadas nas horas vagas para minimizar o impacto nas operações. No entanto, se puder realizá-las com baixo impacto durante o expediente normal, elas terão um efeito mais baixo nos recursos dos desenvolvedores.
Indexação Online

A habilidade para criar, reconstruir ou montar um índice online é o recurso aprimorado do SQL Server 2005 que aumentam as capacidades de indexação de versões anteriores. A opção de índice online permite modificações concomitantes (atualizações, exclusões e inserções) à tabela inferior ou dados de índice de cluster ou quaisquer índices associados durante a execução da linguagem de definição de dados (DDL). Com o suporte para operações de índice online, você pode adicionar índices sem interferir no acesso ás tabelas ou outros índices existentes. Além disso, a carga de trabalho do servidor permite operações indexadas para tirar proveito do processamento paralelo.

Restauração Online

O SQL Server 2005 possui habilidade para realizar uma operação de restauração enquanto uma instância do SQL Server está sendo executada. A restauração online é capaz de melhorar a disponibilidade do SQL Server pois apenas os dados restaurados estão indisponíveis. O restante do banco de dados permanece online e disponível. As versões anteriores do SQL Server necessitam que você conduza um banco de dados offline antes de restaurar o banco de dados.
Recuperação rápida
O SQL Server 2005 melhora a disponibilidade dos bancos de dados SQL Server com uma nova opção de recuperação rápida. Quando as transações precisarem ser revertidas, os usuários poderão reconectar o banco de dados após a ativação do relatório da transação e antes que as transações incompletas sejam revertidas. As versões anteriores do SQL Server necessita que os usuários aguardem até que as transações incompletas sejam revertidas, mesmo se os usuários não precisem acessar as partes afetadas do banco de dados. Este recurso encurta a janela de interrupção para a recuperação do banco de dados.

Conexão de administrador dedicada
O SQL Server 2005 apresenta uma conexão de administrador dedicada para acessar um servidor mesmo se ele não estiver respondendo ou estiver indisponível. Isto permite que você execute as funções de diagnóstico ou as sentenças Transact-SQL para solucionar os problemas em um servidor. A conexão é ativada pelos membros da função de servidor fixa sysadmin e está apenas disponível através da ferramenta do prompt de comando SQLCMD em um computador local ou remoto.

Desempenho
O desempenho do SQL Server 2005 foi significantemente melhorado com a decisão de cargas de trabalho de suporte, OLAP, integração de dados e Full-Text Search (pesquisa de texto completo). Os avanços da escalabilidade como o isolamento de snapshot e suporte a 64 bits permitem que você construa e implante seus aplicativos utilizando o SQL Server 2005.
Isolamento de Snapshot

Com o isolamento de snapshot do SQL Server 2005, uma cópia dos dados confirmados é obtida, permitindo as operações de leitura para acessar a última linha confirmada caso a operação de gravação possua uma linha travada para uma atualização. Isto apresenta alguns níveis de imprecisão nos resultados da consulta já que a mesma rende diferentes resultados caso seja executada novamente de imediato em um novo conjunto de linhas incluindo as atualizações que acabaram de ser confirmadas. Para muitos aplicativos, essa imprecisão em curto prazo é aceitável para consultas que são designadas para mostrar a magnitude ao invés do relatório individual de valores da linha.
Leitura Confirmada com Snapshot
Um segundo tipo de isolamento de snapshot chamado Leitura Confirmada com Snapshot funciona similarmente ao isolamento snapshot, mas atualiza o snapshot com as alterações detectadas no início de cada sentença SELECT. Isto rende um resultado de consulta mais preciso mas se sujeita maiores códigos extras do banco de dados. O uso de diferentes tipos de snapshots para reunir diferentes exigências de aplicativos permite trade-offs mais granulares entre a precisão absoluta e os códigos extras do sistema. A adição dos três níveis de isolamento aos níveis de isolamento já existentes no SQL Server fornece aos desenvolvedores um limite expandido para a concorrência de gerenciamento.
Snapshot de Banco de dados
O SQL Server 2005 cria visualizações prontas e snapshots do banco de dados. Os snapshots de banco de dados gera uma visualização estável no tempo ou código extra de armazenamento necessário ao criar uma cópia completa de banco do dados. Como o banco de dados principal diverge com o snapshot, o snapshot adiciona sua própria cópia de páginas conforme forem modificadas. Deste modo, o snapshot pode ser utilizado em uma recuperação mais rápida até o banco de dados, reaplicando as páginas originais de uma alteração acidental do snapshot ao banco de dados principal.

Replicação merge

A replicação merge pode ser utilizada para gerenciar o acesso simultâneo de dados. Esta técnica é a mais adequada para situações onde os dados a serem atualizados possam ser divididos em conjuntos de linhas distintos. Um exemplo disto pode ser as contas específicas atribuídas a diferentes representantes de vendas. Periodicamente, os representantes de vendas intercalam os dados atualizados localmente com o banco de dados central e recebem essas atualizações a partir do banco de dados central desde o último ciclo de replicação de dados. O Serviço de Replicação de Arquivo do SQL Server 2005 e o Serviço de Replicação Local fornecem uma estrutura para intercalar os dados distribuídos no banco de dados central e gerenciar as regras para solucionar conflitos quando as mesmas linhas forem atualizadas tanto no banco de dados central como no distribuído.

Suporte para 64 bits
O SQL Server 2005 suporta tanto o ambiente Itanium quanto o x64. Otimizado para o processador Intel Itanium, O SQL Server (64 bits) possui capacidades de endereçamento avançadas para recursos essenciais como buffer de união, cachês e pilhas. Isto reduz a necessidade de realizar operações múltiplas de I/O e trazer dados internos e externos da memória ao disco. Maior capacidade de processamento sem desvantagens de latência em I/O abre as portas para novos níveis de escalabilidade da aplicação.

Segurança
O SQL Server 2005 possui aprimoramentos significantes no modelo de segurança da plataforma de banco de dados, fornecendo um controle mais preciso e flexível permitindo uma maior segurança dos dados. Foi feito um investimento considerável em um grande número de áreas para ajudar no fornecimento de alto nível de segurança dos dados de sua empresa incluindo os recursos abaixo.
Redução da área de superfície com segurança avançada
O SQL Server 2005 aumenta o fornecimento de recursos de segurança para proteger os dados e recursos de rede. É muito mais fácil instalar o produto com segurança já que todos os recursos, com exceção dos essenciais, não estão instalados por padrão ou estão desativados caso estejam instalados. O SQL Server fornece muitas ferramentas para configurar o servidor. Por causa de sua integração com a autenticação Windows e da sua proteção contra senhas vulneráveis ou antigas, o recurso de autenticação do SQL Server 2005 torna mais difícil o acesso ao servidor que estiver executando-o. Ele concede permissão e controla o que o usuário pode fazer ao autenticar-se de forma mais granular.
Ferramenta de Configuração da Área de Superfície
O SQL Server 2005 inclui a Ferramenta de Configuração da Área de Superfície que fornece uma interface gráfica intuitiva para a configuração do servidor. Executar essa ferramenta pode ser sua primeira tarefa após a instalação do SQL Server. A ferramenta abre uma breve explicação de seu propósito, um link para a documentação, um link para configurar os serviços e protocolos e outro para configurar outros recursos.

Desativado por padrão
Para reduzir a área de superfície do SQL Server 2005 ao acesso não autorizado após a instalação inicial, alguns serviços foram desativados ou devem ser configurados pela inicialização manual para que o acesso inadvertido não seja concedido. Os serviços que estão desativados são o .NET Framework, conectividade de rede Service Broker e a conectividade HTTP para os Serviços de Análise. Os serviços que precisam de intervenção manual para ser inicializados são SQL Server Agent, Full-Text Search, e Serviços de Integração.

Encriptação de dados
A segurança em nível de serviço provavelmente é o assunto mais importante para os administradores de sistema, mas o banco de dados é onde se encontra toda a ação no ambiente de produção. Para a maioria, os bancos de dados podem deixar os desenvolvedores preocupados com os detalhes. O SQL Server 2005 fornece alguns novos recursos para a segurança do banco de dados.

Encriptação nativa
O SQL Server 2005 suporta as capacidades de encriptação dentro de seu próprio banco de dados. A encriptação é completamente integrada com a infra-estrutura de gerenciamento. Por padrão, as comunicações do cliente/servidor são encriptadas. Para centralizar a garantia da segurança, a política do servidor pode ser definida para rejeitar as comunicações não encriptadas.
Autenticação
O cluster do SQL Server 2005 suporta a autenticação Kerberos contra um servidor virtual SQL Server 2005. Os administradores podem especificar as políticas no estilo do Microsoft Windows em registros padrão para que seja aplicada uma política consistente em todas as contas do domínio.

Permissões granulares
As permissões para executar múltiplas tarefas de bancos de dados são mais granulares para reduzir o escopo dos direitos concedidos. Esses privilégios são designados para garantir que os usuários de bancos de dados tenham direitos suficientes para realizar suas tarefas. A necessidade de conceder direitos administrativos para executar tarefas de manutenção rotineiras também foi significantemente diminuída.

Separação de usuário e esquema
Até o SQL Server 2005, havia uma ligação implícita entre os usuários e os objetos do banco de dados. Todos os objetos do banco de dados dos usuários tinham que ser ignorados ou re-atribuídos antes que o mesmo pudesse ser removido do banco de dados. Com o SQL Server 2005, não há essa ligação. Os usuários ignorados não precisam alterar a aplicação.

SQL Server e a Computação Confiável
A iniciativa de Computação Confiável esboça uma estrutura que define os passos necessários para suportar a segurança assim como as medidas que ajudam a implantar e manter o ambiente do sistema. Esses passos ajudam a proteger a confidenciabilidade, a integridade e a disponibilidade de dados e sistemas em cada fase do ciclo de vida do software—desde a criação, passando pela entrega, até a manutenção. Para sustentar os quatro princípios da iniciativa de Computação Confiável, a equipe da Microsoft e do SQL Server selecionaram os passos abaixo.

· Seguro por design. A equipe de desenvolvimento do SQL Server realizou várias auditorias de segurança e passou mais de dois meses analisando os componentes do SQL Server e a interação entre eles. A equipe fez uma análise de cada possível ameaça à segurança para avaliar a questão e executou um trabalho adicional de design e teste para neutralizar os problemas potenciais de segurança. Graças a esses esforços de design, o SQL Server 2005 inclui vários novos recursos de segurança do servidor.

· Seguro por padrão. Durante a instalação, o SQL Server 2005 escolhe o conjunto certo de valores para todas as opções de configuração para que cada novo sistema seja colocado em estado seguro por padrão quando instalado.
· Seguro na implantação. A Microsoft criou um conteúdo para ajudar as empresas a implantar o SQL Server utilizando as credenciais apropriadas de segurança e para que compreendam todos os passos e permissões necessários. As ferramentas de implantação do SQL Server favorecem as informações necessárias à compreensão das decisões a serem tomadas durante a implantação. As atualizações de segurança são fáceis de localizar e instalar, e as atualizações são automaticamente instaladas se você optar por isso. Também há ferramentas disponíveis para ajudá-lo a avaliar e a gerenciar os riscos à segurança nas empresas.
Outros exemplos desses princípios de design incluem o uso de visualizações para acessar as tabelas do sistema, reforço mais adaptável das políticas de senhas e capacidades de encriptação de dados melhorada. Todos esses recursos são suportados por uma estratégia de comunicações compreensiva da Microsoft que alerta os usuários sobre as novas ameaças de segurança do SQL Server, aconselha-os sobre qual atitude tomar e oferece ferramentas para implementar quaisquer atualizações.

Produtividade do Desenvolvedor
O SQL Server 2005 inclui várias tecnologias novas que trazem aumentos significativos na produtividade do desenvolvedor. Do suporte ao.NET Framework à integração perfeita com o Visual Studio, esses recursos oferecem aos desenvolvedores a capacidade de criar aplicativos de banco de dados seguros e robustos de forma muito mais fácil e por um custo menor. O SQL Server 2005 permite que os desenvolvedores aproveitem as habilidades existentes em várias linguagens de desenvolvimento e, ao mesmo tempo, oferece um ambiente de desenvolvimento completo para o banco de dados. Os recursos nativos de XML também permitem que os desenvolvedores criem novas classes de aplicativos conectados em qualquer plataforma ou dispositivo.
Ferramentas de desenvolvimento aprimoradas
Um ambiente de desenvolvimento integrado e unificado permite que os desenvolvedores sejam mais produtivos enquanto trabalham com aplicativos de banco de dados de ponta a ponta.

Integração com o Visual Studio

O SQL Server 2005 e o Visual Studio 2005 juntos oferecem os mais profundos níveis de integração entre o banco de dados e o ambiente de desenvolvimento de aplicativos já oferecidos. Os desenvolvedores agora podem criar stored procedures da CLR, funções, tipos definidos pelo usuário e agregações definidas pelo usuário diretamente no ambiente de desenvolvimento do Visual Studio. Eles podem implantar esses novos objetos de banco de dados diretamente a partir do Visual Studio sem precisar trocar de ferramenta. O Visual Studio 2005 oferece suporte direto a todos os novos tipos de dados do SQL Server, como XML nativo. Você pode adicionar a seu banco de dados CLR os objetos do mesmo sistema de controle utilizado em todo os projetos do Visual Studio, fornecendo então um nível maior de integração e segurança aos processos de desenvolvimento.
Business Intelligence Development Studio

O Business Intelligence (BI) Development Studio é um ambiente de desenvolvimento comum para a criação de soluções de BI baseadas no Visual Studio, incluindo um mecanismo de bancos de dados, serviços de análise e serviços de geração de relatórios. Utilize a interface gráfico do usuário do Business Intelligence Development Studio para criar pacotes do SQL Server Integration Services (SSIS) para aplicativos de gerenciamento de dados. Os pacotes SSIS são designados, desenvolvidos e depurados no Business Intelligence Development Studio arrastando as tarefas da caixa de ferramentas conectando-as utilizando as restrições de precedência.

[image: image4.png]| @013 arsas |

Vew Project Buid Debug Data Fomat

DTS Tods Window Community Help

S @ % @[- 55|) Deveopent - Defauit @ deaypt
‘RSS_mini_demo.dtsx [Design] | _Padkage disx Desgnl® | Startpage |
5 ControlFow [DataFon | {2 Event Hondiers | %3 Packege Exlorer BleE=A
[8 Solution ‘Integration Services Project? (4 pro 4]
DataFlowTask: [ata Fow Task & B, AnalysisServices roject]
& [Data Sources
=l 3 Voodgrove.ds.
2 Data Source Views
B Cubes
R
¢—T - [, Integration Services Project2
& [Data Sources
] 4 Woodgrove.ds.
R— e
- [SSispadages
) package.disx
| RSS_min_demodisx
2 Miscelaneous
gmupmmma... R
& £ Data Sources
] e
& Data Source Views.
[T P——
13, Comectons |
Locabiost
[Locakost rss
M=l
BuferTempStoragePs:
DefaultBufferiarRovs, 10000
[(© 0 Messages|

Defaultbuffersize | 10485760

EngineThreads s

Error oading RSS_min_dem, dtsx: There was an error setting Up the mapping.

Ertor loading RSS_min_demo. dtsx: The component metadata for “component XML Source
‘Adapter - BBC News RSS feed (129)” coud not be upgraded to the newer version of the

component. The PerformUpgrade method falled.

RSS_min_demo.disx 1
RSS_mini_demo.disx 1

Execvaluevarizble <none>

Expressions J
ForceBxecutionResult None

Localeld English (United Statc
LoggingMode. UseParentSetting

Edit ints|

Figura 3: Interface do BI Development Studio no Visual Studio

Depuração ente camadas e linguagens
O SQL Server 2005 e o Visual Studio 2005 fornecem juntos uma integração ainda maior na área de depuração de aplicativos. A combinação permite a depuração transparente do código da CLR e do Transact-SQL utilizando a mesma interface de depuração do Visual Studio e permite depurar da CLR para o Transact-SQL e vice-versa, independente da localização do código, quer esteja no computador do desenvolvedor quer armazenado no banco de dados SQL Server.

Suporte expandido a linguagens
Com o CLR hospedado no mecanismo de banco de dados, os desenvolvedores podem escolher a partir de uma variedade de linguagens familiares para desenvolver seus aplicativos de banco de dados. Isto inclui Transact-SQL, Microsoft Visual C++®, Microsoft Visual Basic® .NET e Microsoft Visual C#® .NET. Além disso, a hospedagem do CLR fornece aos desenvolvedores uma maior flexibilidade através dos tipos e funções definidos pelo usuário. O CLR também fornece oportunidades para utilizar códigos não pertencentes a Microsoft para o desenvolvimento de aplicativos de banco de dados de forma rápida.

Integração com CLR e .NET Framework

Com o lançamento do Microsoft SQL Server 2005, os programadores de banco de dados agora podem aproveitar totalmente a biblioteca de classes e as modernas linguagens de programação do Microsoft .NET Framework para implementar funcionalidades no servidor. Utilizando a integração com a Microsoft .NET CLR, você pode codificar stored procedures, funções e triggers na linguagem.NET Framework de sua preferência. O Visual Basic .NET, Visual C# e a linguagem de programação Visual C++ oferecem construções orientadas a objeto, manipulação estruturada de exceções, matrizes, namespaces e classes. Além disso, o .NET Framework oferece milhares de classes que têm inúmeros recursos internos que você pode usar facilmente no servidor. Várias tarefas que eram complicadas ou difíceis de executar no Transact-SQL podem ser mais bem executadas utilizando o código gerenciado; além disso, estão disponíveis dois novos tipos de objetos de bancos de dados; agregações e tipos definidos pelo usuário. Agora você pode utilizar o melhor conhecimento e as habilidades que já adquiriu para gravar código no processo. Em resumo, o SQL Server 2005 permite estender o servidor de banco de dados para que a computação e as operações apropriadas sejam mais fáceis de realizar no back-end.

A integração entre o SQL Server e o CLR proporciona vários benefícios importantes.
· Modelo avançado de programação. As linguagens de programação compatíveis com o .NET Framework são, em vários aspectos, mais avançadas do que o Transact-SQL, oferecendo construções e recursos antes não disponíveis para os desenvolvedores do SQL.
· Segurança avançada. O código gerenciado é executado em um ambiente CLR, hospedado pelo mecanismo de banco de dados. Dessa forma, os objetos de banco de dados do .NET Framework são mais seguros do que os stored procedures estendidos disponíveis nas versões anteriores do SQL Server.

· Tipos e agregações definidos pelo usuário. Dois novos objetos de banco de dados que expandem os recursos de armazenamento e consulta do SQL Server são habilitados pela hospedagem do CLR.
· Ambiente de desenvolvimento comum. O desenvolvimento de banco de dados é integrado ao ambiente de desenvolvimento do Microsoft Visual Studio 2005. Você pode utilizar as mesmas ferramentas para desenvolvimento e depuração de objetos do banco de dados e scripts que usa para gravar componentes e serviços do .NET Framework na camada intermediária ou na camada de clientes.
· Desempenho e escalabilidade. Como o código gerenciado é compilado em código nativo antes da execução, você pode obter aumentos significativos no desempenho em algumas situações.
Utilizando linguagens como Visual Basic .NET, Visual C# e Visual C++, você pode aproveitar a integração com o CLR para gravar código com lógica mais complexa e mais adequado às tarefas de computação. Além disso, o Visual Basic .NET e o C# oferecem recursos orientados por objeto, como encapsulamento, herança e polimorfismo. Você pode facilmente organizar o código relacionado em classes e namespaces, o que significa que você pode organizar e manter os investimentos em códigos quando estiver trabalhando com grandes códigos ou implementando banco de dados.
O código gerenciado é mais eficiente do que o Transact-SQL na condução total e nas operações intensivas de ponto de flutuação. Além disso, com as funcionalidades disponíveis na biblioteca do .NET Framework você tem acesso total a milhares de classes e rotinas pré-definidas que pode acessar facilmente em qualquer procedimento armazenado, disparador ou função definida pelo usuário. Funções de manuseio aprimoradas, funções matemáticas, operações com datas, acesso aos recursos do sistema, algoritmos de criptografia avançados, acesso a arquivos, processamento de imagens e manipulação de dados XML podem ser facilmente acessados a partir de stored procedures, funções, triggers e agregações gerenciadas.
Um dos principais benefícios do código gerenciado é a segurança do tipo. Antes da execução do código gerenciado, o CLR realiza várias checagens por meio de um processo conhecido como verificação para garantir que a execução do código é segura. Por exemplo, o código é verificado para garantir que não seja lido na memória o que não foi gravado nela.

Aprimoramentos no Transact-SQL

O Transact-SQL tem sido a base para toda a programação do SQL Server. O SQL Server 2005 oferece vários novos recursos de linguagem para desenvolvimento de aplicativos escalonáveis de banco de dados. Esses aprimoramentos incluem o tratamento de erros, novos recursos de consulta recursiva e suporte para novos recursos do mecanismo de banco de dados do SQL Server. Os aprimoramentos do Transact-SQL no SQL Server 2005 aumentam o poder de expressão na criação de consultas, permitindo aprimorar o desempenho do código e estender os recursos de gerenciamento de erros. O empenho contínuo em melhorar o Transact-SQL demonstra uma sólida crença em seu papel significativo no SQL Server.

Extensibilidade
Tipos e agregações definidos pelo usuário
Os tipos definidos pelo usuário no SQL Server 2005 não são um mecanismo de extensibilidade relacional de objeto. Eles são uma maneira de ampliar o sistema de tipo escalar do banco de dados. O sistema de tipo escalar inclui os tipos de colunas incluídos no SQL Server (tipos como int, nvarchar, uniqueidentifier, etc.). Com os tipos definidos pelo usuário, você pode definir seu próprio tipo a ser usado em definições de coluna, por exemplo. Crie um tipo definido pelo usuário se o seu tipo for realmente um valor atômico pronto para ser modelado como uma coluna.

Use os tipos definidos pelo usuário se precisar definir seu próprio tipo escalar. Exemplos de situações com esses tipos incluem tipos de dados de data/hora personalizados em vários calendários e tipos de dados de moeda. Com os tipos definidos pelo usuário, você pode criar um único objeto que exponha todos os comportamentos disponíveis no tipo, bem como encapsular ou ocultar os dados de base armazenados por tipo. Todos que precisem acessar os dados devem usar a interface de programação de tipos definida pelo usuário. Aproveitar a funcionalidade existente no .NET Framework (como a funcionalidade de internacionalização ou de calendário) é outro forte motivo para considerar a implementação de um tipo definido pelo usuário.

Em várias situações, talvez seja necessário fazer agregações com os dados. Isso inclui a execução de cálculos estatísticos, como avg, stddev, etc. Se não houver suporte direto para a função de agregação desejada como uma função de agregação interna, você terá três maneiras de executar uma agregação personalizada no SQL Server 2005:

- Grave-a como uma agregação definida pelo usuário
- Grave-a utilizando um stored procedure do CLR

- Utilize um cursor do servidor

SQL Server Management Objects

O SMO (SQL Management Objects) é o modelo de objeto de gerenciamento do SQL Server 2005. Ele representa aperfeiçoamentos significativos de design e arquitetura no modelo de objeto de gerenciamento do SQL Server. Ele é um modelo de objeto avançado, porém simples de usar, que tem como base o código gerenciado do .NET Framework. O SMO é a principal ferramenta de desenvolvimento de aplicativos de gerenciamento de bancos de dados usando o .NET Framework. Ele é usado por todas as caixas de diálogo do SQL Server Management Studio, e cada ação administrativa que você executa nesse programa também pode executar usando o SMO.

O novo modelo de objeto do SMO e as interfaces de programação de aplicativo do WMI (Windows Management Instrumentation) da Microsoft substituem o SQL-DMO. Onde possível, o SMO incorpora objetos semelhantes ao SQL-DMO para facilitar o uso. É possível usar o SQL Server 2005 com o SQL-DMO, mas este último não será atualizado para gerenciar recursos específicos do SQL Server 2005.

Análise dos Objetos de Gerenciamento
O AMO (Analysis Management Objects) permite aos aplicativos clientes acessarem todos os comandos e recursos administrativos disponíveis no Analysis Services usando uma biblioteca de objetos que pode fornecer recursos de validação no nível do objeto, em vez de gerar manualmente os scripts de DDL dos comandos do Analysis Services e o normalmente demorado conteúdo do elemento ObjectDefinition do ASSL (Analysis Services Scripting Language). Os aplicativos que usam o AMO podem se conectar aos objetos e trabalhar diretamente com eles em uma instância do Analysis Services ou podem criar esses objetos sem uma conexão existente e persistir no metadado para implantação posterior. O AMO também inclui comandos e elementos do ASSL.
Acesso a dados e Web Services aprimorados
No SQL Server 2005, você pode desenvolver Web Services em XML na camada do banco de dados, o que torna o SQL Server um ouvinte. Isso fornece um novo tipo de recurso de acesso a dados aos aplicativos centralizados nos Web Services. No SQL Server 2005, você pode usar HTTP para acessar diretamente o SQL Server, sem usar um ouvinte de camada intermediária como o IIS (Serviços de Informações da Internet) da Microsoft. O SQL Server expõe uma interface de Web Service para permitir a execução de instruções SQL e a chamada de funções e procedures. Os resultados da consulta são retornados em formato XML e podem se beneficiar da infra-estrutura de Web Services do Visual Studio.
ADO.NET 2.0/ADOMD.NET

Há muitas novidades na próxima versão do ADO.NET. Do novo suporte às notificações de alteração de consulta ao MARS (Multiple Active Result Sets), o ADO.NET desenvolve o acesso e a manipulação de datasets para conseguir uma maior escalabilidade e flexibilidade.
Notificações de Consulta
O SQL Server 2005 apresenta suporte de notificação para consultas do SQL Server. Você pode usar esse suporte para enviar um comando ao SQL Server e solicitar que uma notificação seja gerada se a execução de um mesmo comando produzir resultados diferentes daqueles obtidos inicialmente. Para isso, basta usar um objeto de dependência que detecte quando os dados de base são alterados. Os comandos enviados ao servidor por meio de qualquer API do cliente, como ADO.NET, OLE DB, ODBC (Open Database Connectivity), ADO (Microsoft ActiveX Data Objects) ou SOAP (Simple Object Access Protocol) podem incluir uma marca que exige uma notificação. Para cada instrução executada como parte da solicitação, o servidor cria uma assinatura de notificação que aciona uma vez para cada instrução incluída na solicitação. As notificações são entregues por meio de uma fila do SQL Service Broker que os aplicativos podem monitorar e que usa serviços de ativação ou instruções de bloqueio que são retornados sempre que as notificações estão disponíveis. As notificações de consulta são úteis para permitir o armazenamento em cache dos resultados dos aplicativos, como sites controlados por bancos de dados. A Figura 3 mostra o processo de notificação de consulta.
[image: image5.png]Client

SaL server
T SmiCommang | Regerloretieston commang
Pty e ange
Saconmans
3
S srRarUEE
stree] | rongeiocon
4 Process queu, Sercs v SERVCE
e roafeaton e meameanas
[Vhen e hang)

Figura 4: Notificação de consulta
MARS

O MARS (Multiple Active Result Sets) oferece meios de ter mais de uma solicitação pendente por conexão, em particular ter mais de um conjunto padrão de resultados aberto por conexão. Os conjuntos padrão de resultados são somente de encaminhamento e somente leitura. Nos conjuntos padrão de resultados, os drivers do cliente recuperam os dados de forma transparente em grandes blocos (do tamanho do buffer do Tabular Data Stream) para que as solicitações do aplicativo sejam atendidas sem a necessidade de uma viagem de ida e volta ao servidor (como no caso dos cursores de servidor). O aplicativo pode usar um modelo simples de programação de uma linha por vez sem comprometer o desempenho. O recurso MARS remove a restrição atual na qual um conjunto padrão aberto de resultados impede o driver de enviar solicitações ao servidor até que todo o conjunto de resultados seja consumido.
Failover transparente para espelhamento de dados
O SQL Server 2005 oferece suporte ao recurso de "hot spare" por meio do espelhamento de banco de dados. Se uma instância do SQL Server falhar, o trabalho poderá ser deslocado para o servidor de backup automaticamente. Isso exige uma instância para testemunhar o failover, conhecida (obviamente) como instância testemunha. As situações de hot spare também exigem que as conexões do cliente existentes "saibam" fazer o failover (estabelecer uma conexão com a nova instância do servidor). Não é bom para as conexões do cliente produzir um erro na próxima tentativa de acesso e ter que fazer failover manualmente por meio de programação do cliente. O SqlClient no ADO.NET 2.0 dá suporte para failover do cliente sem nenhuma programação especial do aplicativo.
Suporte a XML

Aperfeiçoamentos, como o tipo de dados XML e a ajuda do XQuery, ajudam as organizações a se conectarem de forma transparente a sistemas internos e externos. O SQL Server 2005 oferece suporte nativo a dados relacionais e XML para que as empresas possam armazenar, gerenciar e analisar dados no formato mais adequado à suas necessidades. O suporte a padrões abertos existentes e emergentes, como HTTP, XML, protocolo SOAP, XQuery e XSD (XML Schema Definition), também facilita a comunicação entre sistemas empresariais estendidos.
Tipo de dados XML

O XML pode modelar dados complexos; ele não está limitado aos tipos escalares aos quais o SQL Server oferece suporte. Dessa forma, um tipo de dados interno e baseado na seqüência de caracteres, como char ou varchar, não basta para fazer uso completo e eficaz do poder e das numerosas vantagens do XML. Por exemplo, se o XML for armazenado como uma seqüência de caracteres, você poderá inserir ou selecionar um documento inteiro ou até mesmo recuperar bytes contíguos dele, mas não poderá consultar o conteúdo do próprio documento. Ao fornecer o tipo de dados XML, o SQL Server 2005 permite consultar partes de um documento XML, validar se o documento está em conformidade com um esquema XML e até mesmo modificar o conteúdo do documento XML. Ele também integra dados tradicionais e relacionais a dados em documentos XML não estruturados ou semi-estruturados de forma que não são possíveis com o SQL Server 2000. No SQL Server 2005, os dados XML são armazenados como BLOBs (objetos binários grandes) em uma representação interna que permite a re-análise eficiente e certo nível de compactação.

Uma coleção de esquemas XML pode ser associada a uma coluna do tipo XML. Isso fornece a validação de restrições, inserções e atualizações, e a inserção dos valores dentro dos dados XML armazenados, bem como otimizações para armazenamento e processamento de consultas. O SQL Server 2005 também oferece várias instruções DDL para gerenciamento de esquemas no servidor.

XQuery

O XML Query Language ou XQuery é uma linguagem inteligente e robusta otimizada para consultar todos os tipos de dados XML. Com o XQuery, você pode executar consultas em variáveis e colunas do tipo de dados XML usando os métodos associados do último. Como ocorre com muitos padrões XML, o World Wide Web Consortium (W3C) prevê o desenvolvimento do XQuery. O XQuery desenvolveu-se gradualmente de uma linguagem de consulta chamada Quilt, que teve como base várias outras linguagens de consulta, como XML Path Language (XPath) versão 1.0, XML Query Language (XQL) e SQL. Ele também contém XPath 2.0 como um subconjunto. Portanto, se você tiver experiência no uso do XPath 1.0, poderá aproveitar suas habilidades, em vez de aprender uma linguagem de consulta totalmente nova. Há, no entanto, avanços significativos que vão além do XPath 1.0, como a determinação de tipos, funções especiais e suporte para uma melhor iteração, classificação dos resultados e construção.

O SQL Server 2005 é fornecido com ótimos recursos do XQuery que permitem a manipulação de objetos XML na camada de dados. Ele oferece suporte a um subconjunto de tipos estático do XQuery 1.0 Working Draft de 15 de novembro de 2003.

Suporte a Web Services

Antes do SQL Server 2005, a única maneira disponível de se conectar ao SQL Server era através de um protocolo nomeado Tabular Data Stream (TDS). O SQL Server 2005 fornece agora o acesso SOAP/HTTP, um protocolo aberto e documentado que pode ser utilizado como uma alternativa para conectar-se ao servidor. O acesso SOAP/HTTP permite que uma grande variedade de clientes, incluindo os aplicativos de Web Services acessem o SQL Server. Os dispositivos de clientes não requerem os Componentes de Acesso aos Dados da Microsoft (MDAC) para conectarem-se ao banco de dado. Por causa dessa nova conectividade baseada em tecnologias já conhecidas, como XML e HTTP, isto facilita a interoperabilidade com o.NET, SOAP Toolkit, Perl e outros em plataformas variadas, tornando mais fácil o acesso aos dados do SQL Server em um ambiente heterogêneo. Qualquer dispositivo que possa analisar gramaticalmente o XML e enviar as solicitações HTTP pode agora acessar o SQL Server.
XML for Analysis Services

O XMLA (XML for Analysis Services) é o protocolo nativo baseado em padrões de comunicação com o servidor do Analysis Services. Novos tipos de aplicativos são habilitados e fáceis de desenvolver: aplicativos que integram análises com operações em tempo real. Com o XMLA como protocolo nativo, os clientes do Analysis Services podem ser configurados com um modelo de instalação de superfície zero, e cada servidor passa a ser automaticamente um Web Service. Uma camada Win32 de superfície leve está disponível para compatibilidade com versões anteriores das ferramentas que funcionam com o Analysis Services 2000 no OLE DB para OLAP, ADOMD e ADOMD.NET. Muitos usuários continuarão a usar o modelo de objeto ADOMD.NET para desenvolver aplicativos personalizados no Analysis Services.

Estrutura do Aplicativo
O SQL Server 2005 traz uma nova estrutura do aplicativo do SQL Server que inclui o Service Broker, Notification Services, SQL Server Móbile e SQL Server Express. O Service Broker é uma estrutura de aplicativo distribuída que oferece um sistema de transmissão de mensagens confiável e não sincronizado no nível de banco de dados para banco de dados.
Service Broker

Nos últimos 10 anos, a proliferação dos aplicativos de comércio eletrônico criou a necessidade de um maior gerenciamento do fluxo de trabalho em aplicativos de bancos de dados. Quando um cliente online faz um pedido de um livro, esse pedido precisa confirmar as transações nos sistemas de inventário, envio e cartão de crédito, bem como enviar uma confirmação do pedido usando outro aplicativo da Web. Aguardar a ocorrência de cada um desses processos não me um bom método de escalonamento. O SQL Server 2005 oferece uma nova arquitetura escalonável para o desenvolvimento do roteamento assíncrono de mensagens.
[image: image6.png]i &’/‘&

Highly Res ponsve,
Data-Caching Mid-Tier

Queries with)
Notifications.

SQL requests vial f by Service
HITP/SOAP based
frans actional
B[workilow

Legacy Non-
Windows System

Figura 5: Arquitetura do Service Broker

A tecnologia do Service Broker permite ais processos internos ou externos enviar e receber fluxos de mensagens confiáveis assíncronas utilizando extensões para a linguagem normal de manipulação de dados do Transact-SQL. As mensagens são enviadas a uma fila no mesmo banco de dados do remetente a outro banco de dados na mesma instância do SQL Server ou a outra instância do SQL Server no mesmo servidor ou em um servidor remoto.

Serviço de Notificação
O Serviço de Notificação do SQL Server é uma plataforma para desenvolvimento e implantação dos aplicativos que geram e enviam notificações aos usuários. As notificações são mensagens oportunas e personalizadas que são enviadas para uma ampla variedade de dispositivos.
Uma notificação pode ser gerada e enviada para os usuários assim que disparo ocorrer. Ou a partir de um agendamento pré-determinado pelo usuário. A assinatura do usuário especifica quando a notificação deve ser gerada e enviada.

As notificações podem ser enviadas a uma ampla variedade de dispositivos. Por exemplo, uma notificação pode ser enviada a um usuário de telefonia móvel, assistente digital pessoal (PDA), Microsoft Windows Messenger ou de uma conta de e-mail. Já que esses dispositivos acompanham o usuário frequentemente, as notificações são ideais para enviar informações altamente prioritárias.

SQL Server Mobile Edition

O SQL Server 2000 fornecido com o SQL Server 2000 Windows CE Edition tem sua próxima versão no SQL Server Mobile Edition versão 3.0. Alguns novos e importantes recursos do SQL Server Mobile Edition são de interesse dos desenvolvedores. Segue abaixo como esses recursos podem ser utilizados.

· Você pode criar um banco de dados do SQL Server Mobile Edition no computador ou no dispositivo, diretamente a partir do SQL Server Management Studio. Você pode também manipular o esquema do banco de dados do SQL Server Mobile Edition diretamente no Management Studio, independente de o banco de dados residir no dispositivo móvel ou no computador. Você pode usar o SQL Server Management Studio para executar consultas que tenham como alvo um banco de dados do SQL Server Mobile Edition no dispositivo ou na área de trabalho do computador. Também pode aproveitar os novos recursos do SQL Server Mobile Edition que incluem um plano de exibição de XML, processado em um formato de interface gráfica como o SQL Server nativo, e a capacidade de usar dicas de consulta para substituir o otimizador de consultas do SQL Server Mobile Edition. Pela primeira vez, você pode controlar o plano de otimização em um dispositivo.

· Agora, você pode codificar os objetos do SSIS para trocar dados.

· O novo conjunto SqlCeResult é derivado do conjunto SQLResult que está no SQL Server 2005. Ele permite que o SQL Server Mobile Edition tenha um cursor verdadeiro, rolável e atualizável. Também permite a ligação com objetos de dados que estão nos dispositivos.
· Você pode codificar um aplicativo para sincronizar dados enquanto deixa o aplicativo principal aberto e pode permitir o acesso de dois aplicativos diferentes ao mesmo banco de dados no dispositivo, simultaneamente.

· É possível obter notificações que você pode codificar em barras de status que fornecerão o status da sincronização. Anteriormente, não havia como saber o progresso da sincronização para notificar os usuários de que um dispositivo tinha parado de responder.

· Você pode manter o tamanho pequeno do banco de dados por meio de uma diretiva de reclamação de páginas muito mais agressiva.

· É possível compartilhar código de consulta parametrizado com a sintaxe do SQL Server.

SQL Server Express

Agora, mais do que nunca, os desenvolvedores estão aproveitando ao máximo os bancos de dados relacionais para oferecer uma experiência avançada ao usuário final. Proteger e gerenciar informações nesses aplicativos é fundamental. O Microsoft SQL Server Express ajuda os desenvolvedores a criar aplicativos robustos e confiáveis fornecendo um banco de dados gratuito, fácil de usar e robusto. Normalmente, os sistemas de banco de dados são excessivamente complexos para desenvolver aplicativos simples. O Microsoft Visual Studio 2005 e o SQL Server Express reduzem essa complexidade fornecendo um ambiente de desenvolvimento simples, mas poderoso, para o desenvolvimento de aplicativos orientados a dados. Os desenvolvedores podem criar esquemas, adicionar dados e consultar bancos de dados locais, tudo dentro do ambiente do Visual Studio 2005. Se os desenvolvedores precisarem de recursos mais avançados de banco de dados, o SQL Server Express poderá ser atualizado de forma transparente para versões mais sofisticadas do SQL Server.
[image: image7.png]1 ittt SO Serytt Motk Gesin] S0 Query . (o s er RNy
o G g e e
Pt e

1Y o et e Oy e 300

Figura 6: Query Editor no SQL Server Express Manager

Uma nova ferramenta gráfica chamada XM (Express Manager) do SQL Server é distribuída gratuitamente como um download separado na Web. O XM permite o gerenciamento fácil do banco de dados e recursos de análise de consulta, o arquivo para download é pequeno e será gratuitamente redistribuído. O XM oferece suporte ao SQL Server Express e a outras edições do SQL Server 2005, ao SQL Server 2000 e ao MSDE 2000. Uma caixa de diálogo de conexão simplificada orienta o usuário durante a seleção da instância e dos métodos de autenticação a serem usados. São possíveis conexões locais e remotas usando o XM. O Object Explorer enumera e exibe os objetos comuns usados, como instância, tabelas, stored procedures, etc. de uma maneira hierárquica e ajuda o usuário a visualizar o acesso ao banco de dados.

Todos os recursos de gerenciamento de banco de dados estão disponíveis; basta invocar o menu contextual ativado com o botão direito do mouse no Object Explorer. Algumas das opções de gerenciamento de banco de dados a serem expostas incluem criar e modificar bancos de dados, tabelas, logons e usuários. Muitas dessas operações comuns de banco de dados estão disponíveis como assistentes de tarefas que orientam o usuário durante o processo, enquanto há várias outras disponíveis como documentos de janela com guias. Por exemplo, o XM oferece um recurso de documento New/Edit Database para a criação de novos bancos de dados e a edição dos existentes.

Vários usuários de banco de dados preferem gerenciar seus servidores usando o Transact-SQL, pois esse método oferece um controle mais preciso do que o uso da interface gráfica. O Query Editor do XM permite que os usuários desenvolvam e executem instruções e scripts do Transact-SQL. O Query Editor tem recursos avançados, como a codificação por cores de palavras-chave e o painel de resultados que retorna os resultados em uma grade de dados. As mensagens de erro, se existirem, também serão mostradas no painel de resultados.

Business Intelligence
O SQL Server 2005 aumenta a liderança da Microsoft na área de BI (Business Intelligence) por meio das inovações em escalabilidade, integração de dados, ferramentas de desenvolvimento e análise avançada. O SQL Server 2005 permite um BI escalonável, pois coloca as informações urgentes e críticas nas mãos dos funcionários da organização. Do CEO ao operador de informações, os funcionários poderão, de forma rápida e fácil, aproveitar os dados para tomar as melhores decisões com maior rapidez. Os recursos abrangentes de análise, integração e geração de relatórios do SQL Server 2005 permitem que as empresas estendam o valor de seus aplicativos existentes, independentemente da plataforma de base.

Plataforma integrada e completa de Business Intelligence
O SQL Server 2005 é uma plataforma completa de BI que oferece recursos, ferramentas e funcionalidade para desenvolver tipos de aplicativos analíticos clássicos e inovadores. As informações a seguir apresentam as ferramentas que você usará para desenvolver um aplicativo analítico a realça a nova funcionalidade que facilita ainda mais o desenvolvimento e o gerenciamento de sistemas complexos de BI.

O conjunto de ferramentas de BI do SQL Server 2005 oferece integração completa com os aplicativos de BI.

· Design. O Business Intelligence Development Studio é o primeiro ambiente integrado de desenvolvimento criado para o desenvolvedor de BI. Tendo como base o Visual Studio 2005, o Business Intelligence Development Studio oferece uma plataforma avançada e integrada de desenvolvimento profissional aos desenvolvedores de sistemas de BI. Depuração, controle de origem e desenvolvimento de scripts e de código estão disponíveis para todos os componentes da plataforma de BI.

· Integração. O SSIS (SQL Server Integration Services) foi recriado para realizar a integração, transformação e síntese complexas dos dados em alta velocidade para grandes volumes de dados. O Business Intelligence Development Studio com certeza torna as tarefas de criação e depuração de pacotes mais divertidas. Integration Services, Analysis Services e Reporting Services trabalham juntos para apresentar uma exibição perfeita dos dados a partir de origens heterogêneas.
Análise. O SQL Server 2005 Analysis Services fornece uma visualização unificada e integrada a todos os seus dados corporativos como os relatórios tradicionais da empresa, análises OLAP, indicadores de desempenho chave (KPI), scorecards e data mining. Através da introdução de um único Modelo Dimensional Unificado, os Serviços de Análise combinam a flexibilidade e riqueza dos modelos tradicionais com os poderosos e amigáveis analíticos e o desempenho dos modelos clássicos OLAP. Com cachê pró-ativo e capacidades de Business Intelligence avançada, os Serviços de Análise movem-se no domínio analítico em tempo real enquanto mantém o desempenho de classe MOLAP.
Além disso, o Microsoft SQL Server 2005 Analysis Services estabelece um novo fundamento para data mining. Através da criação de uma plataforma fácil de ser utilizada, extensível, acessível e flexível, as capacidade do SQL Server 2005 Analysis Services trazem para as empresas a solução de data mining.

Relatório. O Reporting Services amplia a plataforma de BI da Microsoft para atender ao usuário comercial que precisa dos recursos de análise. O Reporting Services é um ambiente de relatório gerenciado pela empresa, incorporado e gerenciado por meio de Web Services. Os relatórios podem ser personalizados e entregues em vários formatos, com uma variedade de opções de interatividade e de impressão. Análises complexas podem alcançar um público amplo através da distribuição dos relatórios como uma fonte de dados para downstream de BI. Nova no SQL Server 2005 é a ferramenta de relatório, Report Builder.
· Gerenciamento. O SQL Server Management Studio integra o gerenciamento de todos os componentes do SQL Server 2005. Os usuários de BI se beneficiarão dessa extensão da capacidade do servidor esperada do mecanismo relacional (escalabilidade, confiabilidade, disponibilidade, capacidade de programação, etc.) ao conjunto completo de componentes da plataforma de BI.

Serviços de Integração
O SQL Server 2005 inclui uma plataforma remodelada de ETL (extração, transformação e carregamento) de dados empresariais, chamada SSIS (SQL Server Integration Services). O SSIS permite às organizações integrar e analisar mais facilmente os dados de várias fontes de informações heterogêneas. Com a análise dos dados em uma matriz de sistemas em produção, as organizações podem ganhar uma margem competitiva por meio de uma compreensão holística de seus negócios.

Ambiente de desenvolvimento
O SQL Server 2005 Integration Services inclui um modelo de objeto melhorado vasto, onde foi quase totalmente refeito com aprimoramentos que tornaram a programação de Serviços de Integração mais flexíveis do que nunca. Os desenvolvedores podem estender e personalizar virtualmente cada aspecto do modelo de objeto SSIS. Os pacotes novos ou existentes podem ser carregados, modificados e executados, fornecendo aos desenvolvedores a habilidade de realizar a manutenção e execução dos pacotes automaticamente.

Depuração visual

A produtividade do desenvolvedor alcança novos níveis com a depuração visual. Utilizando visualizadores de dados, os designers pode ver a fonte de informações dos dados no trabalho, visualizar os dados durante a transformação em grades, gráficos e tabelas. Os pontos de interrupção, relógios variáveis e a pilha de chamadas fornecem poderosas capacidades de depuração.
Conectividade de dados
A integração de fontes e destinos de dados diversos é fácil. Além das fontes de dados comuns, como os arquivos de texto, OLEDB e ADO.NET (incluindo ODBC for .NET),há também o acesso simplificado aos dados dentro do SAP. O suporte integrado com XML e Web Services de dados permitem a fácil integração das arquiteturas orientadas em serviços e outras fontes de dados não padronizadas. Um destino de SQL Server otimizado oferece carregamento de dados. Mesmo os bancos de dados SQL Server Mobile podem ser atingidos diretamente. Por causa da integração com metadados e dos recursos de engenharia compartilhados, os relatórios dos cubos do Reporting Services ou Analysis Services podem ser carregados diretamente a partir da tubulação do SSIS.

Qualidade dos dados e data mining
Para a qualidade de dados, as transformações de Fuzzy Lookup e Fuzzy Grouping oferecem combinação inexata e de-duplicação. Os recursos de data mining podem ser utilizados para treinar modelos a partir de dados integrados trazendo novas capacidades para o processo de integração de dados. Utilize modelos proféticos para atribuir dados perdidos ou incompletos ou utilize modelos de associação ou de cluster para identificar intrusos e anomalias na qualidade de dados. Todos eles são capturados por uma auditoria rigorosa e metadado de execução.
Analysis Services

Com o SQL Server 2005, o Analysis Services fornece, pela primeira vez, uma visualização integrada e unificada de todos os seus dados corporativos para todos os seus relatórios tradicionais, análises OLAP e data mining.

Modelo Dimensional Unificado (UDM)
Com a combinação dos melhores aspectos da análise OLAP tradicional e da geração de relatórios relacionais, o Analysis Services oferece um modelo de metadado que cobre os dois conjuntos de necessidades. Um conjunto de cubos e dimensões definidos no Analysis Services é chamado de UDM (modelo dimensional unificado). O UDM é o repositório central de metadado que define entidades comerciais, lógica comercial, cálculos e métricas que servem como fonte para todos os relatórios, planilhas, navegadores OLAP, KPIs e aplicativos analíticos. Usando o novo e eficiente recurso de exibição da fonte de dados, o UDM é mapeado para um host de fontes de dados de back-end heterogêneas, o que fornece uma imagem completa e integrada da empresa, independentemente da localização dos dados.

Com as descrições fáceis de entidades comerciais, as hierarquias de navegação, as várias perspectivas e as conversões automáticas em linguagens nativas oferecidas pelo UDM, os usuários acharão fácil explorar os dados comerciais corporativos.

Cache pró-ativo
O cache pró-ativo combina atualizações em tempo real com o desempenho da classe MOLAP. O Analysis Services 2005 mantém o cache de dados altamente compactados e otimizados mantidos como dados e mantém automaticamente como dados as alterações de bancos de dados internas. O cache fornece um excelente desempenho de consulta e isola os sistemas de fontes finais a partir da carga de consultas analíticas.

Business Intelligence Avançada
Indicadores de desempenho-chave
A estrutura de KPI fornece um repositório rico e centralizado para a definição das métricas-chave e scorecards. A estrutura KPI no Analysis Services 2005 permite a construção de um scorecard balanceado e outros tipos de aplicativos de gerenciamento de desempenho corporativo.

Traduções
As traduções fornecem um simples mecanismo centralmente gerenciado para armazenamento e apresentação dos dados analíticos para os usuários em seu idioma preferido.
Scripts MDX
Os scripts MDX são os novos mecanismos para definição de membros calculados e nomeados, e para cálculo de células.
Data mining
O SQL Server 2005 Data Mining é a tecnologia de BI que ajuda a desenvolver modelos analíticos complexos e a integrar esses modelos às operações comerciais. O Analysis Services inova na capacidade de data mining. Ao criar uma plataforma fácil de usar, extensível, acessível e flexível, os recursos de data mining do Analysis Services apresentam essa tecnologia às organizações que anteriormente nem tinham considerado uma solução desse tipo.

Por meio de uma arquitetura de classe empresarial, uma integração profunda com a família de ferramentas de BI do SQL Server e um conjunto avançado de outras ferramentas, APIs e algoritmos, o SQL Server permite a criação de uma nova linha de aplicativos inteligentes que aprimora a produtividade, aumenta os lucros e reduz custos fornecendo soluções personalizadas controladas por dados a uma ampla variedade de problemas comerciais.

Reporting Services
O Reporting Services amplia a plataforma de BI da Microsoft para atender ao operador de informações que precisa acessar dados comerciais. O Reporting Services é um ambiente de relatório empresarial baseado no servidor, gerenciado por meio de serviços da Web. Os relatórios podem ser entregues em vários formatos, com uma variedade de opções de interatividade e de impressão. Análises complexas podem alcançar um público amplo através da distribuição dos relatórios como uma fonte de dados para downstream de BI.

Relatório adaptado, gerenciamento e entrega
O Reporting Services combina os benefícios de um sistema de relatório centralmente gerenciado com flexibilidade e natureza sob demanda de aplicativos para área de trabalho e baseados na Web. Como uma plataforma de relatório completa, o Reporting Services suporta todo o ciclo de vida do relatório, desde a adaptação até a implantação.

Report Designer

O Report Designer é o aplicativo de usuário para definir, editar e publicar modelos de relatório. O modeladores podem iniciar o Report Designer e começar a desenvolver diretamente a partir de uma fonte de dados ou podem automaticamente gerar um modelo baseado em um conjunto de regras pré-definidas como o ponto inicial para o design do modelo.
Relatório incorporado
Os fornecedores de software independentes (ISVs) podem utilizar o Reporting Services para entregar relatórios pré-definidos como parte do pacote do aplicativo. A empresa cliente pode acessar esses relatórios, personalizá-los ou criar novos relatórios para as necessidades corporativas específicas.

Report Builder

O Report Builder, um novo componente do SQL Server 2005 Reporting Services, permite que os usuários comerciais criem seus próprios relatórios usando um modelo amigável de seus dados. O Report Builder aproveita a plataforma do Reporting Services para disponibilizar relatórios ad hoc para todos os usuários finais. Os usuários criam e editam relatórios com o aplicativo cliente Report Builder. A interface do usuário do Report Builder foi desenvolvida sobre os paradigmas familiares do Microsoft Office, como o Microsoft Excel e o Microsoft PowerPoint®.

[image: image8.png]S Microsoft Report Builder
Ele Edt Vew Format Report tep

$65) { [vewReport TEter [

Data Cantent Repart Layout

Navigator:
=1 Product
Resellr Sales as Product
Internet Sales as Product
Product Subcategory

Product Category My New Report

Product Category Product Subcategory {Product Name {Sum Sales Amount
00000 00006 0000 $0.00
Total $0.00
$0.00
$0.00

Fisls:
@ (roduct)
] #product
Product Key
 procuct Aernate Key
2 Weight Uit Measure Code
2 Size Ut Measure Code
2 product Name
2 Spanish Product Name.

a French Product Name.
2} sum standard Cost
rished Goods Flag

S Safety Stack Level
Sum Reorder Point
SumList Price:

ES

Size Range

Sum vieight

5um Days To Manufacture
a Product Line
'} 5um Dealer Price.

Figura 7: Exemplo de relatório do Report Builder

O Report Builder é um aplicativo ClickOnce implantado através do navegador. Os usuários começam selecionando os modelos de layout de relatório contendo seções de dados predefinidas, como tabelas, matrizes e gráficos. Eles arrastam e soltam itens de relatório do modelo para a superfície de design e definem restrições para filtrar os dados do relatório. O modelo contém todas as informações necessárias para o Report Builder gerar automaticamente a consulta de origem e recuperar os dados solicitados. O Report Builder também permite aos usuários:

· Adicionar texto e formatação aos relatórios.

· Criar novos campos e cálculos definidos usando o modelo.

· Visualizar, imprimir e publicar relatórios.

· Exportar dados do relatório para formatos diferentes, como o do Microsoft Excel.

Integração com o Microsoft Office System

Os relatórios fornecidos pelo Report Server no Reporting Services podem ser executados no contexto dos aplicativos do Microsoft SharePoint Portal Server e do Microsoft Office System, como o Microsoft Word e o Microsoft Excel. Você pode usar os recursos do SharePoint para inscrever-se em relatórios, criar novas versões dos relatórios e distribuí-los. Também pode abrir os relatórios no Word ou no Excel para exibir suas versões em HTML.
Linha de Produtos do SQL Server 2005

Edições do SQL Server 2005

O SQL Server 2005 inclui tudo o que você precisa em um produto para armazenamento de dados pronto para uso, com gerenciamento, análise e plataforma de relatórios com licenciamento flexível permitindo que você escolha a solução que mais se adeque às suas necessidades.
Projetado tanto para grandes como para pequenas empresas, o SQL Server fornece o mesmo desempenho, segurança, confiabilidade e valor corporativo a todos os consumidores. O SQL Server suporta implementações desde data warehouses de multiterabytes até dispositivos como o Pocket PC que executem o SQL Server Windows CE Edition.

O SQL Server 2005 fornece uma variedade de soluções para empresas de todos os portes, pessoas interessadas no assunto e grandes multinacionais. O SQL Server entregará uma solução para todos os níveis de experiência e necessidades. Para endereçar este grande espectro de necessidades, o SQL Server está disponível em quatro edições.

Tabela 2

	Enterprise
	Standard
	Workgroup
	Express

	US$24.999 por processador
US$13.499 (servidor+ 25 usuários)
	US$5.999 por processador
US$2.799 (servidor + 10 usuários)
	US$3.899 por processador
US$739 (servidor + 5 usuários)
	Grátis

	Gerenciamento de dados completamente integrado e plataforma de análise para aplicativos corporativos críticos
	Gerenciamento de dados completo e plataforma de análise para empresas de médio a grande porte
	Mais disponível e fácil de utilizar, uma solução de banco de dados para empresas menores e em crescimento
	Modo mais rápido de aprender, construir e implantar aplicativos simples orientados a dados

	Escalabilidade Ilimitada e Particionamento
	1 a 4 CPUs
RAM ilimitada
	1 a 2 CPUs
3 gigabytes (GB) de RAM
	1 CPU

1 GB RAM

4 GB de tamanho do banco de dados

Tabela 2 Continuação
	Enterprise
	Standard
	Workgroup
	Express

	Espelhamento de banco de dados avançado, operações online completas e paralelas e instantâneos de banco de dados
Ferramentas de análise avançadas incluindo OLAP e data mining completo
Relatórios avançados, personalizados e em alta escala
ETL avançado com rota de dados complexos e capacidades de transformação
Disponível em edições nativas de 32 bits e 64 bits *
	Espelhamento de banco de dados
ETL Básico
Servidor OLAP padrão com Analysis Services

Relatórios padrão com Reporting Services

Data mining
Replicação completa e publicação SSB

Disponível em edições nativas de 32 bits e 64 bits *
	Management Studio

Importação/
Exportação
Publicação de replicação limitada
Clustering

Log shipping de back-up

Relatório básico
	Ferramentas de Gerenciamento Simples
Relatório Simples
Replicação e cliente SSB

Nota: Em negrito são as novidades do Microsoft SQL Server 2005. Cada edição mais recente inclui a mesma funcionalidade da edição anterior. Todos os preços são em dólares americanos e refletem o preço para compras dentro dos Estados Unidos. No Brasil, consulte seu revendedor mais próximo. Para localizar o revendedor, acesse http://www.microsoft.com/brasil/comprar.
*Suporta o Itanium 2 e x64

Enterprise Edition
Grandes empresas com necessidades complexas levam vantagem ao comprar a Enterprise Edition. Essa edição oferece gerenciamento de dados empresariais, produtividade do desenvolvedor e ferramentas de Business Intelligence que atendem às necessidades dos aplicativos mais críticos. Avanços significativos em tecnologias de alta disponibilidade foram realizados, incluindo a nova funcionalidade de espelhamento de banco de dados como a entrega de relatório, back-up adicional, capacidades de armazenamento e aprimoramentos na replicação para permitir que as empresas construam e implantem aplicativos confiáveis. Além disso, a edição Enterprise fornece capacidades de relatório empresarial e analíticas para entregar critérios corporativos a todos os níveis de sua empresa. A edição Enterprise possui escalabilidade robusta fora da caixa, alta disponibilidade e recursos de Business Intelligence, com preços competitivos e uma solução empresarial compreensiva disponível.

Standard Edition
A edição Standard é um gerenciamento completo de dados e plataforma de análise desenvolvida para empresas de médio porte, uso departamental e infra-estruturas que exigem sistemas altamente disponíveis. O suporte a 64 bits foi incluído na edição Standard além de recursos de alta disponibilidade, como cluster e espelhamento de banco de dados. A edição Standard oferece funcionalidade de Business Intelligence melhorada, SQL Server Integration Services, SQL Server Analysis Services e SQL Server Reporting Services.

Workgroup Edition
A edição Workgroup é especificamente desenvolvida para empresas de pequeno a médio porte. Fornece uma solução de banco de dados fácil de ser utilizada e disponível. Não limita o tamanho do banco de dados ou conexões para o manuseio departamental e necessidades de locais amplos. Integrado com o Visual Studio® e a estrutura de desenvolvimento Microsoft .NET, a edição Workgroup permite que você desenvolva aplicativos integrados mais rapidamente, dinâmicos e robustos. É a escolha ideal para empresas que necessitam de uma solução fácil de ser gerenciada, confiável e robusta com maior escalabilidade do que o SQL Server Desktop Engine (MSDE) ou SQL Server 2005 Express.
Express Edition
A edição Express é uma versão redistribuível, gratuita do mecanismo de banco de dados do SQL Server 2005. Esta edição fornece uma maneira muito rápida para os desenvolvedores principiantes aprenderem a desenvolver e implantar aplicativos de dados dirigidos por um pequena área de cobertura. É útil também para empresas de grande porte que desejam dedicar bancos de dados menores aos projetos dos desenvolvedores. A edição Express é integrada com o SQL Server 2005 Reporting Services que estão inclusos no Visual Studio 2005, permitindo que os desenvolvedores criem facilmente relatórios sofisticados como tabelas e gráficos. A Express é uma maneira muito fácil para iniciar os clientes e parceiros no SQL Server 2005. Os parceiros podem embutir e redistribuir a edição Express com outros aplicativos.

Preços e licenciamento do SQL Server 2005

O SQL Server 2005 é o que há de principal na indústria de bancos de dados e oferece aos clientes a habilidade de implantar o produto em servidores passivos sem taxa adicional, facilitando a implementação de soluções altamente disponíveis. Como é gratuito para sistemas core e multicore, os clientes levam vantagem da lei de Moore e utilizam seus hardwares com esse potencial mais completo. Essas políticas líderes da indústria têm por objetivo tornar o gerenciamento e análise de dados de primeira classe disponível a uma ampla gama de clientes enquanto direciona sistemas mais complexos de bancos de dados também para um custo viável.
Para mais informações sobre o preço e licenciamento e da linha de produtos do SQL Server 2005, consulte http://www.microsoft.com/brasil/sql/howtobuy/default.mspx, http://www.microsoft.com/brasil/sql/howtobuy/faq.mspx e http://www.microsoft.com/sql/howtobuy/understdbpricing.mspx (em inglês).
Requisitos do sistema
Segue abaixo os requisitos de hardware e software para executar o Microsoft SQL Server 2005.

· Computador com processador de 500-MHz ou superior; processador de 1 GHz recomendável.

· Microsoft Windows® XP com Service Pack 2 ou superior; Windows 2000 com Service Pack 4 ou superior; Windows 2000 Server, Advanced Server ou Datacenter Server com Service Pack 4 ou superior, Windows Server 2003 com Service Pack 1 ou superior. Windows Server 2003 Web Edition com Service Pack 1 ou superior (apenas SQL Server 2005 Express Edition).

· 214 megabytes (MB) de espaço em disco rígido disponível para os componentes do banco de dados SQL Server; espaço adicional de até 2 GB dependendo da configuração do seu sistema, aplicativos e recursos que quiser instalar.
· 512 MB de RAM ou superior; 1 GB recomendável.

· Microsoft Internet Explorer 6.0 SP1 ou superior.

· Unidade de DVD-ROM.

· Monitor com resolução VGA ou superior.

· Mouse Microsoft ou dispositivo compatível.

Os requisitos atuais variam de acordo com a configuração do seu sistema e com os aplicativos e recursos que quiser instalar.

Instalação
Dependendo de suas necessidades, o Setup do Microsoft SQL Server 2005 instala novas instâncias do SQL Server, atualiza uma instância atual ou fornece opções de manutenção. Os tópicos abaixo endereçam importantes considerações para o computador onde o SQL Server 2005 será instalado.

Antes de instalar o SQL Server 2005, releia os requisitos do sistema!href(#_System_Requirements), Verificador de Configuração do Sistema e assuntos ligados a bloqueio, além de Considerações de segurança:
· Certifique-se de que possui as permissões do administrador no computador onde o SQL Server será instalado. Faça o logon no sistema operacional utilizando a conta do usuário que possui as permissões ou atribua as permissões adequadas à conta do usuário do domínio. Para mais instalações, você deverá ter permissões de administrador no computador onde o SQL Server será instalado. Caso você instale o SQL Server a partir de um compartilhamento remoto, você deve utilizar a conta do domínio que lerá e executará as permissões em compartilhamento remoto.

· Crie uma ou mais contas de usuário de domínio se deseja instalar o SQL Server 2005 em um computador que esteja executando o Microsoft Windows XP ou Windows 2003, se você deseja que o SQL Server 2005 se comunique com outros clientes e servidores.

· Não instale o SQL Server 2005 em um controlador de domínio.

· Faça o backup em sua instalação atual do SQL Server se deseja executar uma instância do SQL Server em um computador onde o SQL Server 2005 estiver instalado.
· Verifique se o disco onde o SQL Server será instalado está descompactado. Se você tentar instalar o SQL Server em uma unidade compactada, o Setup irá falhar.

· Feche o software de antivírus enquanto instalar o SQL Server.

· Pare de executar todos os serviços que dependam do SQL Server, incluindo qualquer serviço utilizando o Open Database Connectivity (ODBC), como Internet Information Services (IIS). Feche o Visualizador de Eventos e os editores de registro (Regedit.exe ou Regedt32.exe).

Para instalar o SQL Server 2005, execute o Setup utilizando o SQL Server 2005 Installation Wizard ou instale a partir do prompt de comando.
· O Assistente de Instalação (Installation Wizard) fornece uma interface gráfica de usuário que o guiará passo a passo através da instalação inicial do SQL Server 2005, incluindo a seleção de recurso, regras de nomes de instância, configuração de conta de serviço, diretrizes de senha e cenários para intercalação de ajustes.
· As instalações via linha de comando são para cenários avançados como instalações em silêncio e remotas. Podem ser executadas diretamente do prompt de comando ou via sintaxe de prompt de comando referente ao arquivo de instalação para especificar as opções de instalação.

Nesta versão, a atualização é suportada pelo Microsoft SQL Server 2000 Service Pack 3 (SP3) ou superior. Você pode fazer a atualização das versões recentes do SQL Server durante a instalação do SQL Server 2005. Você pode realizar também as operações de atualização após o SQL Server 2005 for instalado. O processo de atualização não é o mesmo do SQL Server 7.0. A atualização direta do SQL Server 6.5 para o SQL Server 2005 não é suportada. Para atualizar uma instância do SQL Server 6.5, você deve primeiro atualizar para o SQL Server 7.0 ou SQL Server 2000 e em seguida atualizar para o SQL Server 2005.

Após o Setup ter completado a instalação do SQL Server 2005, você pode configurar o SQL Server utilizando as ferramentas gráficas e de linha de comando. As configurações padrão para novas instâncias do SQL Server 2005 desabilitam alguns recursos e componentes para reduzir a área de superfície do produto.

Para informações adicionais e assistência, consulte a biblioteca online do SQL Server 2005!href(http://whidbey.msdn.microsoft.com/library/default.asp?url=/library/en-us/colsql9/html/674933a8-e423-4d44-a39b-2a997e2c2333.asp).
Avanços principais desde o SQL Server 2000

O Microsoft SQL Server 2005 estende o desempenho, confiabilidade, disponibilidade e programabilidade fácil de usar do SQL Server 2000. O SQL Server 2005 inclui alguns novos recursos que tornam a plataforma de banco de dados excelente para o processamento transacional em grande escala, (OLTP), data warehouse e aplicativos de e-commerce. Segue abaixo os avanços principais desde o SQL Server 2000.

· Aprimoramentos do Notification Services. O Notification Services é uma nova plataforma pata construção de aplicativos altamente escalonáveis que enviam e recebem notificações. O componente Notification Services pode enviar mensagens oportunas e personalizadas para milhares de assinantes que estejam utilizando um ampla variedade de dispositivos.
· Aprimoramentos do Reporting Services. O Reporting Services é uma nova plataforma de relatório baseada em servidor que suporta a criação, distribuição, gerenciamento e acesso ao usuário final.
· Novo Service Broker. O Service Broker é uma nova tecnologia para construção de aplicativos orientados a banco de dados que são mais seguros, confiáveis e escalonáveis. O Service Broker fornece mensagens que enfileiram os aplicativos e utilizam solicitações de comunicação e respostas.
· Aprimoramentos no Mecanismo de Banco de Dados. O mecanismo de banco de dados apresenta novos aprimoramentos de programabilidade como a integração com o Microsoft .NET Framework e os aprimoramentos do Transact-SQL, a nova funcionalidade XML e novos tipos de dados. Inclui também melhorias na escalabilidade e disponibilidade dos bancos de dados.
· Aprimoramentos na Interface de Acesso aos Dados. O SQL Server 2005 fornece aprimoramentos no Microsoft Data Access (MDAC) e no .NET Framework Cliente SQL garantindo produtividade e controle fáceis de utilizar para os desenvolvedores de aplicativos de banco de dados.
· Aprimoramentos do Analysis Services. O SQL Server 2005 Analysis Services (SSAS) apresenta novas ferramentas de gerenciamento, ambiente de desenvolvimento integrado e integração com o.NET Framework. Muitos recursos estendem-se ao data mining e as capacidades de análise do Analysis Services.
· Aprimoramentos do Integration Services. O Integration Services apresenta uma arquitetura extensível assim como um novo design que separa o fluxo de trabalho e fornece um conjunto de controles de fluxo semânticos. O Integration Services fornece também melhorias no pacote de gerenciamento e implantação, com muitas e novas tarefas e transformações.
· Aprimoramentos na Replicação. A replicação oferece melhorias na capacidade de gerenciamento, disponibilidade, programabilidade, mobilidade, escalabilidade e desempenho.
· Aprimoramentos das Ferramentas e Utilitários. O SQL Server 2005 apresenta um conjunto integrado de ferramentas de gerenciamento e desenvolvimento que melhoram a capacidade de gerenciamento fácil de ser utilizada e o suporte de operações em grande escala dos sistemas com SQL Server.
Sistema Conectado à Próxima Geração
Para fornecer um sistema conectado à próxima geração, os desenvolvedores e seus parceiros de tecnologia da informação precisam de ferramentas e aplicativos de infra-estrutura da próxima geração. Isto inclui um sistema que esteja pronto para manusear muitos aplicativos de demanda crítica assim como plataformas de aplicativos dinâmicos que ajudam o departamento de TI a ajustar-se rapidamente às necessidades corporativas que surgem no dia a dia.
Esta nova geração de infra-estrutura de aplicativos e ferramentas inclui o SQL Server 2005, Visual Studio 2005 e o BizTalk Server 2006. Com este lançamento, a Microsoft está entregando a plataforma do aplicações que os desenvolvedores e o departamento de Sistemas de Informação usarão para construir sistemas conectados mais rápidos do que nunca. Permitindo uma produtividade inédita do desenvolvedor, essas ferramentas conectam clientes, parceiros e funcionários às informações que eles precisam para conduzir melhor as decisões corporativas. Esses produtos são o auge de três principais objetivos:
· Foco na construção de ferramentas e uma plataforma de dados mais produtivas. O Visual Studio foi estendido para incluir novas ferramentas e criar um ciclo de vida do aplicativo que permita que os desenvolvedores, arquitetos e administradores de sistema trabalhem juntos. As ferramentas foram integradas ao SQL Server para entregar a produtividade do desenvolvedor líder da indústria em todas as partes dos sistemas conectados para uma construção e implantação mais rápida.

· Funcionalidade de Business Intelligence integrada à plataforma de dados e ferramentas para que as empresas possam controlar as informações localizadas em sua infra-estrutura de tecnologia de informação e tornar as decisões corporativas mais rápidas.

· Entrega de funcionalidades avançadas para disponibilidade, segurança e permissões de nossa infra-estrutura de aplicações para atender às necessidades dos sistemas mais críticos, enquanto entrega as ferramentas do ciclo de vida para reduzir a complexidade que envolve a arquitetura, desenvolvimento, teste e implantação desses sistemas.
Esses investimentos ajudam você a atender maior parte das demandas e entregar uma produtividade única do desenvolvedor de tal forma que possa entregar as informações nas mãos dos usuários que necessitam delas para tomar suas decisões corporativas e atender às necessidades da maior parte desses aplicativos críticos.
O auge desses investimentos é especialmente visível quando esses produtos são utilizados em conjunto. A integração entre o SQL Server 2005, Visual Studio 2005 e o BizTalk 2006 fornece a experiência e escolhas diretas às necessidades de nossos clientes ao construir e operar sistemas conectados. Pode-se escolher as linguagens de desenvolvimento para todos os componentes, sejam eles Transact-SQL ou .NET. Isto fornece um desenvolvimento direto e depuração de todos os componentes do sistema.
Windows Server System
O SQL Server é parte do Windows Server System—uma infra-estrutura de servidor integrada que simplifica o desenvolvimento, implantação e operação de soluções corporativas flexíveis.

Como parte da família Windows Server System, o SQL Server 2005 inclui um conjunto padrão de capacidades como o gerenciamento comum, o suporte ao Dr. Watson e ferramentas como o Microsoft Baseline Security Analyzer para entregar uma experiência consistente e prognosticada aos clientes do Windows Server System.
O objetivo do Roadmap da Engenharia Comum no Windows Server System é criar um conjunto de serviços em comum que serão implementados em todos os produtos do Windows Server System. Este conjunto de serviços elevam o nível da infra-estrutura do servidor e ajudam a garantir que os produtos da plataforma Windows Server System sejam executados com maior segurança, confiabilidade, capacidade de gerenciamento e flexibilidade. O Roadmap da Engenharia Comum do Windows Server System constrói as iniciativas abaixo para permitir que os clientes atendam aos desafios corporativos atuais e futuros.

Para dar a esta visão uma tecnologia de informação flexível, a Microsoft está focada atualmente em três iniciativas principais.
· Platforma .NET, estratégia de Web Services da Microsoft, conecta informações, pessoas, sistemas e dispositivos ao software. Adota uma arquitetura orientada aos serviços através da plataforma Microsoft fornecendo aos empresários a habilidade de construir, implantar, gerenciar rapidamente e utilizar sistemas conectados com maior segurança baseados em Web Services. Esses sistemas permitem uma integração corporativa maior e mais ágil e entrega a informação a qualquer hora e em qualquer lugar, em qualquer dispositivo.
· Iniciativa de Sistemas Dinâmicos (DSI) foca em entrega de sistemas que são desenvolvidos com operações em mente e construídos para monitorar operações contínuas, ajustando modelos baseados dinamicamente que podem ser alterados. Esta iniciativa unifica o hardware, software e os fornecedores de serviços em um sistema de gerenciamento baseado em modelos que permite que os clientes aproveitem o poder do hardware padrão da indústria e traga simplicidade, automação e flexibilidade às operações de TI. O objetivo é reduzir o custo do gerenciamento e das operações, melhorar a confiabilidade e aumentar a receptividade através de todo o ciclo de vida da TI.

· Computação Confiável é um esforço colaborativo a longo prazo, em toda a empresa para criar e entregar uma computação mais segura, privada e confiável aos administradores, enquanto reduz as demandas dos administradores de TI. O objetivo da Computação Confiável é entregar segurança, privacidade, confiabilidade e integridade corporativa que as pessoas esperam a partir da indústria de computação.
No Common Engineering Criteria (Critério de Engenharia Comum) de 2005, foram definidas e aplicadas 16 especificações diferentes para o Windows Server System. Começando com as versões 2005, todos os produtos Windows Server System estarão de acordo com esses critérios ou terão que especificar razões para qualquer isenção, com os planos de implementação para lançamentos futuros.
A Microsoft Corporation adicionará as especificações em intervalos regulares para continuar a endereçar as necessidades dos clientes e entregar a visão ao Windows Server System. Essas especificações e os detalhes da implementação, incluindo qualquer informação isenta, serão publicadas regularmente no site do Windows Server System http://www.microsoft.com/brasil/windowsserversystem.

Conclusão
O SQL Server 2005 fornece a tecnologia e as capacidades que as empresas necessitam para executar seus aplicativos mais críticos. Essa leitura descreve os avanços significantes em áreas principais do gerenciamento de dados corporativo, da produtividade do desenvolvedor e de Business Intelligence que estão incluídas no SQL Server 2005. Você pode utilizar o SQL Server 2005 para beneficiar sua empresa das seguintes formas.

· Aumento da produtividade. Reduzindo a complexidade da construção, implantação e gerenciamento dos aplicativos de banco de dados, o SQL Server 2005 ajuda as empresas a maximizar a produtividade da tecnologia de informação. Através de recursos avançados de Business Intelligence e a integração com ferramentas familiares como o Office, o SQL Server 2005 fornece informações críticas e adequadas aos trabalhadores de sua empresa moldando-os em sua necessidade específica.
· Faz mais pelo ativo de dados. Além de entregar bancos de dados com segurança e confiabilidade em aplicativos analíticos e linhas corporativas, o SQL Server 2005 permite que os clientes obtenham mais valor de seus dados. Como ele inclui funcionalidades integradas, como relatórios, análises e data mining, ele permite que os clientes compartilhem múltiplas plataformas de dados, aplicativos e dispositivos para se conectar facilmente a sistemas internos e externos.

· Reduz a complexidade da tecnologia da informação. O SQL Server 2005 simplifica o desenvolvimento, a implantação e o gerenciamento de aplicativos analíticos e linhas corporativas fornecendo um ambiente de desenvolvimento flexível para desenvolvedores e ferramentas de gerenciamento automatizadas e integradas para os bancos de dados.

· Baixo Custo Total de Propriedade (TCO). Graças à abordagem integrada e focada no SQL Server 2005, o produto fornece implementação, manutenção e custos mais baixos resultando em retorno rápido de seu investimento em banco de dados. As empresas podem controlar os custos sem sacrificar o desempenho, a disponibilidade, a escalabilidade ou a segurança
Para informações adicionais:

Esta leitura fornece uma visão geral dos novos benefícios e funcionalidades do Microsoft SQL Server 2005. Para informações adicionais, visite os seguintes sites.

· Site do SQL Server (http://www.microsoft.com/brasil/sql/default.mspx)
· SQL Server TechCenter (http://www.microsoft.com/technet/prodtechnol/sql/default.mspx, em inglês)
· SQL Server Developer Center (http://msdn.microsoft.com/sql/, em inglês)
· Nos laboratórios práticos (hands-on lab) para o SQL Server 2005 (http://msdn.microsoft.com/sql/2005/2005labs/, em inglês) você pode testar os recursos novos e aprimorados e as tecnologias disponíveis para os desenvolvedores de bancos de dados.
