SQL DBA (includes Server, T-SQL)

On-demand Video Training Course – 24x7
Complete Practical & Real-time Training Videos
	[image: image1.png]S Schoo!w

	A Unit of SequelGate Innovative Technologies Pvt. Ltd.

Training Highlights
· Complete Practical and Real-time Scenarios

· Video wise Material and Practice Labs

· Video wise notes & Doubts Clarifications

· Certification Material & Resume Preparation

· 24x7 LIVE Server Access with Real-time Databases

· Technical Support and Placements Assistance

· One Real-time Project and FAQs with Answers
· Mock Interview and Course Completion Certificate
	

	

	 All Training Sessions are Completely Practical & Real-time .
Every video includes Lab Work, Tasks and Study Material. Course includes total of 40 Videos.

Total Course Fee: INR 18000/- (USD 300$) payable in three equal installments.

MODULE 1 - SQL SERVER, T-SQL VIDEOS

All Our Training Videos are COMPLETELY PRACTICAL & REALTIME with Hands-On Lab.
	Free Demo: SQL SERVER INSTALLATION
· SQL Server 2016 Installation, Tools

· SQL Server 2014, 2012 Installation, Tools

· Components: WMI,MSXML,MDAC,Firewall

· Roles, Responsibilities, Levels - SQL DBA

· How to install SQL Server - Step by Step

· Common Installation Errors, Solutions

· Windows Updates, XML Errors, SETUP

· SQL Server Management Studio (SSMS)

· DBA Checklist - Routine DBA Activities

· DBA Checklist - Maintenance Activities

· DBA Checklist - Emergency Activities

· Online Lab Access (24x7 LIVE Server)

· Mini Project @ Course: L1 DBA Activities

· Real-time Project: L2, L3 DBA Prod Roles

· Video wise Course Plan, Server Access
	VIDEO 1: SQL SERVER INSTALLATION

· SQL Server 2016 Installation, Tools

· SQL Server 2014, 2012 Installation, Tools

· Components: WMI,MSXML,MDAC,Firewall

· Roles, Responsibilities, Levels - SQL DBA

· How to install SQL Server - Step by Step

· Common Installation Errors, Solutions

· Windows Updates, XML Errors, SETUP

· SQL Server Management Studio (SSMS)

· DBA Checklist - Routine DBA Activities

· DBA Checklist - Maintenance Activities

· DBA Checklist - Emergency Activities

· Online Lab Access (24x7 LIVE Server)

· Mini Project @ Course: L1 DBA Activities

· Real-time Project: L2, L3 DBA Prod Roles

· Video wise Course Plan, Server Access

	VIDEO 2: SQL SERVER DATABASE DESIGN

· SQL Server Databases - Design Concepts

· Database Logical and Physical Design

· Database Architecture - Files, Filegroups

· Database Properties and Storage Options

· Data Files : Pages, Extents and Sizing

· Filegroups : Purpose, Usage and Options

· Log files : Size Planning and Placement

· Database Creation Options using GUI

· Database Creation using T-SQL Scripts

· Data File Locations and Sizing Options

· File / Autogrowth and MAXSIZE Options

· Planning Very Large Databases (VLDB)

· Database Structure Modifications, ALTER

· Adding New Database Files & Filegroups
	VIDEO 3: TABLE DESIGN and QUERIES

· Table Design - Creating Tables, Options

· Routing Tables to Database FileGroups

· Schemas - Purpose, Usage in Tables

· Table Design @ T-SQL Scripts, Variants

· Table Design @ GUI (SSMS) - Usage

· Naming Conventions - Table Columns

· Single Row Inserts - Multi-Row Inserts

· Table Aliases, Column Aliases, Usage

· INSERT, UPDATE, DELETE, TRUNCATE

· SELECT Queries with Schema References

· T-SQL Data Types, NULL Comparison

· Database Log Files for DML Operations

· DML UPDATES and Design Limitations

· DELETE Versus TRUNCATE Statements

· Basic SQL Operations and Conditions

	VIDEO 4: CONSTRAINTS and KEYS

· Constraints and Keys - Purpose, Usage

· Normal Forms, Relational DB Design

· OLTP Database Model & BCNF - Relations

· NULLABILITY Property and Importance

· UNIQUE KEY Constraints and Importance

· PRIMARY KEY Constraints and Limitations

· FOREIGN KEY References and Relations

· FOREIGN KEY Constraints - Limitations

· Schema Level and Table Level Relations

· CHECK Constraints - Usage, Limitations

· DEFAULT Column Constraints and Usage

· Identity Property with PRIMARY KEY

· Composite Primary Keys Concept, Usage

· Constraints with Naming Conventions
	VIDEO 5: VIEWS, JOINS, TUNING OPTIONS

· Views in SQL Server - Purpose, Security

· SELECT Query Types, Variants in Views

· WHERE, IN, EXISTS and BETWEEN

· SCHEMABINDING, ENCRYPTION Options

· Views with ALTER TABLE, TOP Clause

· Issues with Views For Data Validations

· Preventing Orphan Objects with Views

· Database Diagrams and Entity Relations

· Views for Enforcing Data Level Security

· Common System Views For Audits

· Cross Join, Inner Joins - Comparisons

· LEFT and RIGHT Outer Joins - Usage

· Joins with multiple tables, Basic Reports

· Using JOINS with Cascaded Views

· Views on Multi Table Joined Queries

	VIDEO 6: INDEXES & QUERY TUNING

· Indexes Architecture, Types and Purpose

· Clustered Indexes - Architecture, Usage

· Non Clustered Indexes - Architecture

· Data Pages and Index Pages Architecture

· Execution Plans & Query Optimizations

· Table Scan, Index Scan, Index Seek Plans

· SORT_IN_TEMPDB, Primary Key Indexes

· Fragmentation: FILLFACTOR, PAD_INDEX

· INCLUDED and COLUMN STORE Indexes

· FILTERED, ONLINE/OFFLINE Indexes

· Indexes & JOINS, Merge, Loop Options

· STATISTICS - Types and Tuning Options

· STATISTICS with Indexes, Query Columns

· Materialized Views (Indexed Views)

· Indexes with Primary Key & Unique

· Query Optimizer (QO) Component Usage

· Query Tuning with Execution Plans

	VIDEO 7: FUNCTIONS & SUB QUERIES
· Functions - Types, Purpose, Options

· Scalar Value Functions - Purpose, Usage

· Inline Table Value Functions & Usage

· Multi-line Functions - Scope, Usage

· CROSSAPPLY and CONVERT, CAST Options

· SCHEMABINDING, ENCRYPTION Options

· Embedding Functions in SELECT Queries

· System Functions and Metadata Audits

· Date-Time, String, Aggregate Functions

· RowNumber,Rank,DenseRank, Grouping

· Date Functions and CONVERT() Styles

· Using CROSSAPPLY, ROLLUP, GROUP BY

· Comparing HAVING & WHERE in SELECT

	VIDEO 8: STORED PROCEDURES - BASICS

· Stored Procedures - Purpose and Usage

· Variables - Usage in Stored Procedures

· Parameters - Usage in Stored Procedures

· Stored Procedures for Data Validations

· Stored Procedures for Dynamic Queries

· Stored Procedures for Data Reporting

· System Procedures For Metadata Access

· Extended Procedures For App Access

· IF.. ELSE, IF .. ELSE IF, IIF Conditions

· Error Handling: TRY, CATCH, THROW

· Dynamic SQL Parameters and Variables

· Default Parameter Values, Usage Types

· Stored Procedures with System Views, DB Audits
	VIDEO 9: CTE, QUERY TUNING & CURSORS

· Stored Procs for Dynamic Sub Queries

· OUTPUT Parameters, Nested Sub Queries

· Common Table Expressions (CTE) & Uses

· CTE - Data Retrieval & Conditional DML

· Using Recursive CTEs with Procedures

· Recursive CTEs and Query Performance

· Tuning Operations with CTE Queries

· CTE Limitations and Self Join Options

· Cached Plans & Memory for Stored Procs

· RECOMPILE, ENCRYPTION, ANCHOR

· Cursor Types - Benefits, Purpose, Options

· Cursor Life Cycle & Usage Precautions

· FORWARD_ONLY, SCROLL Cursors Types

· STATIC, DYNAMIC Cursors and Queries

· LOCAL and GLOBAL Cursor and Queries

· KEYSET DRIVEN Cursor & Performance

· Embedding Cursors in Stored Procedures

· SPs with Cursors For Dynamic Data Loads

· Temporary Tables for Stored Procedures

· Embedding Cursors in Stored Procedures

	VIDEO 10: TRANSACTIONS & TRIGGERS

· Use of Triggers - Purpose and Scope

· DML Triggers and Performance Impact

· FOR / AFTER Triggers: Usage, Importance

· INSTEAD OF Triggers: Usage, Importance

· INSERTED and DELETED Memory Tables

· Triggers for DML Audits, Data Sampling

· Database Level, Server Level Triggers

· Bulk Operations and Updatable Views

· Triggers for Data Distribution & JOINS

· ACID Properties and Transaction Types

· EXPLICIT, IMPLICIT, AUTOCOMMIT Types

· IMPLICIT Transaction Usage, DB Settings

· AUTOCOMMIT Transactions, Advantages

· Open Transactions and Query Blocking

· Nested Transactions, Save Points and Use

· Transactions Levels, Performance, LOCK HINTS

	VIDEO 11: SQL SERVER ARCHITECTURE
· SQL Server Architecture - Client/Server

· Encrypted Data Communication & TDS

· Data Provider and SQL Connection Types

· Architecture - Query Processor, Threads

· Architecture - Storage Engine, File System

· Architecture - Parser, Optimizer, Mini LSN

· Architecture - SQL Engine, MDAC, Buffers

· Architecture - SQLOS Schedules, CLR

· Write Ahead Log and Lazy Writer

· Memory Manager and SQL Server Manager

· Query Optimizer (QO) and Execution Plans

· Catalogs & CLR / PowerShell Integrations

· SQL Database Architecture - RAID Levels

· SQL DB Architecture - Files and Filegroups

· Log File Architecture - Virtual Log Files

· Log File Architecture - Mini LSN & DOP

MODULE 2 – BASIC DBA VIDEOS

All Our Training Videos are COMPLETELY PRACTICAL & REALTIME with Hands-On Lab.
	VIDEO 12: BACKUPS - TYPES, STRATEGIES

· Backups Concept - Purpose, Mechanism

· Data Backups: Syntax, Types, Precautions

· File Backups, Filegroup Backups, STATS

· Log Backups: Syntax, Types, Precautions

· CHECKPOINT and Log TRUNCATE Options

· COMPRESSION, CHECKSUM, Validations

· COPY_ONLY, CONTINUE_AFTER_ERROR

· Partial Backups & ReadOnly Filegroups

· Mirrored Backups, Split Backups, Files

· Backup Devices: Disk/Tape and Usage

· VERIFYONLY, Appended Backups, File IDs

· HEADERONLY, FILELISTONLY Options

· MSDB History Tables and Audit Types

· Useful Queries for Backup Audits

· Backup Sets, MediaSets, MediaFamily

· Backup Types and Protection, Reliability

· Local, Network and Disk Tape Backups

· STATS, PASSWORDS, UNLOAD, SKIP, INIT

· Tuning Database, Log Backup Operations
	VIDEO 13: RESTORES & DATABASE RECOVERY

· Backup Verification Options, Precautions

· Recovery Paths and Restores - Strategies

· Database Restores - RECOVERY, STANDBY

· File Restores and Filegroup Restores

· FILELISTONLY and VERIFYONLY Options

· MOVE and REPLACE Options For Restores

· Metadata Restores and PRIMARY Restores

· PARTIAL Restore & Piecemeal Restores

· Tail Log Backups and Database States

· Re-Restoring REDO Log Backups, Purpose

· Preparing Databases for Pending Restores

· Compressed Tail Log Backup Restores

· Restores for Partial Online Databases

· RESTRICTED USER, UNLOAD, STANDBY

· Restore Chains and LSN, CHECKPOINT

· Restores with GUI - Database & Log

· MOVE,STANDBY options with UI, Scripting

· Point-In-Time Restores & Scenarios

· Point-In-Time Restores, Log Transactions

· Backup - Restore Errors #3169, 1834, 3119, 4320, 3013, 3702, 8653, etc - Solutions

	VIDEO 14: JOBS - NOTIFICATIONS - EMAILS

· SQL Server Agent Service - Purpose

· Job Creation Precautions, Process

· Job Steps, Job Schedules, Other Entities

· Job Step - Scripts, Parse Option, Verify

· Job Schedules - Frequency, Reusability

· Job Notification - Windows Event Logs

· Routine Backups with SQL Server Jobs

· Planning Backup Jobs at Off-Peak Hours

· Job Status Monitor, History Check @ MSDB

· Job Activity Monitor - Multi Job Status

· History Purge Options, Cleanup Strategy

· Job Edits, Disabling / Enabling Jobs

· Job Scripting Options, Database (DB) Mail

· Agent Profile and SMTP Account Creation

· Public, Default Profiles. Email Settings

· Linking Agent to DB Mail. Operators & Ports

· Job Notification using DB Mail & Operators
	VIDEO 15: REPLICATION For HA DR - I

· Replication Architecture and Entities

· Replication Topology, Plan, Connections

· Distributor Server Configurations, Options

· Distribution DB Components and Options

· Distribution DB Configuration, Snapshots

· Publication Types - Purpose, Importance

· DB Articles, Publications, Subscriptions

· PULL Subscription Options and Types

· Snapshot Replication and Repl Agents

· Configure, Secure, Schedule Snapshots

· Snapshot Subscriptions and Replica DB

· Transactional Replication Configuration

· Log Reader Agent - Configuration, Keys

· Tracer Tokens - Latency and Ranking

· Replication Monitor - Usage and Options

· Read Only Subscribers and Load Balancing

· Replication Jobs and Verification Options

· Adding Articles to Existing (LIVE) Replica

· Adding Subscribers to Existing Replica

· Schema Level Replication, DDLs in Repl

· Stopping, Starting Replication Agents

· Scripting Replication Jobs, Publications

· Disable/Enable Replication, Agent Stops

	VIDEO 16: REPLICATION For HA DR - II

· Transactional Replication, Tracer Tokens

· Merge Replication and Merge Agent Job

· Replication Conflicts and ROWGUIDCOL

· Peer-Peer Replication - Configurations

· Peer-Peer Replication Connections, Nodes

· Adding Peer Nodes, Node ID Conflicts

· Replication across Lower/Higher Versions

· Replication Conflicts - Options, sp_MSRepl

· IDENTITY Property & Schema Replication

· PUSH and PULL Subscriptions - Options

· Domain Account Security in Replication

· Merge, Snapshot Replication Limitations

· Replica Initialization with Backups, Issues

· Transactional Versus Snapshot Replication

· Peer-Peer Versus Merge Replication For HA

· Load Balancing Options with Replication

· Replica Server @ Appl Connection Strings

· Replication Conflicts, Errors and Solutions

· Replication Warnings and Agent Alerts

· Replication Errors, Events and Solutions

· Replication Errors @ DB Engine, Solutions

· Replication for HA and DR - Strategies

· Replication Limitations and Precautions
	VIDEO 17: LOG SHIPPING - HA & DR

· Log Shipping Topology, Opeation Modes

· Primary and Secondary: Recovery Plan

· Log Shipping Monitor Settings, Alerts

· NORECOVERY Configuration and Usage

· STANDBY Mode Configuration, Purpose

· Log Shipping Jobs & Restore Schedules

· Copy and Restore Jobs with Secondary

· Log Shipping Monitor Status Reports

· Manual Failover Process: Recovery Options

· Log Shipping Topology - Limitations

· Versioning Issues, Data Traffic. Data Loss

· Log Shipping for DB Recovery Procedures

· Log Shipping Jobs - Errors and Solutions

· Log Shipping Reports and Data Recovery

· Log Shipping Standby: Delay Restores

· Scripting Log Shipping Configurations

· Standby Disconnections, Latency Options

· Errors and Solutions @ LS Copy, Restore

	VIDEO 18: DATABASE MIRORRING - HA & DR

· DB Mirroring Architecture for HA,DR

· DB Mirroring Configuration Scenarios

· Backups and Restores for DB Mirrors

· TCP Endpoints, Ports for Network Security

· Heartbeat & Polling Concepts in Mirroring

· Service Accounts Configurations, Usage

· Automatic Fail-Over Procedures, Tests

· Manual Failover and Commit Overloads

· Unrestored Log Information - History

· PARTNER OFFLINE Conditions & Options

· DB Mirroring Monitors, Commit Loads

· SYNCHRONOUS & ASYNCHRONOUS Modes

· Automated Failover and Partner Roles

· Mirroring Monitor and Mirroring History

· Real-World Considerations & DR Options

· DR & HA with DB Mirroring Advantages

· Need for Always-On & Higher Availability

· Database Mirroring Errors and Solutions
	VIDEO 19 - 20: SECURITY MANAGEMENT

· Authentication Types - WINDOWS, SQL

· Windows Logins - Users and AD Groups

· SQL Server Logins, POLICIES, EXPIRY

· CONTAINED Database Authentication

· Server Configuration for Containment

· Default Database and Language Settings

· LOGINS: Server Level Security, Options

· USERS: Database Level Security, Options

· SCHEMAS: Object Level Security, Options

· System Server Roles, Database Roles

· User Server Level Roles and Permissions

· User Database Level Roles - Permissions

· Schemas and DB User Mappings - Usage

· GRANT, WITH GRANT, DENY, REVOKE

· CONTROL, OWNERSHIP, AUTHORIZATION

· Testing Security Operations, Test Logins

· Scripting Logins, Users, Roles, Schemas

	VIDEO 19 - 20: SECURITY MANAGEMENT(Contin..)
· Scripting Login - User Mapping, Securable
· Scripting User and Role Permissions

· Symmetric Key Passwords: Data Security

· CERTIFICATES For Data Level Security

· Master Passwords, DB Level Encryption

· Master Passwords and Certificate IDs

· Proxies - Purpose, Usage and Options

· Server Credentials for Agent Proxies

· Job Level Security, Replication Proxies

· Login Errors � Audits and Server Logs

· Management Error Logs, 18456 Error

· Possible Logon Failure Errors, Scenarios

· Password Resets and Disabling Logins

· Common Security Functions & Queries

· DMVs for Server and DB Security Audits

· Server Principals, Database Principals

· Security Audits Reports - Creation, Store

· Audit Specification Types, LOGON Events
	VIDEO 21: LOCKS, DEADLOCKS, XEVENTS

· Locks: Types, Importance, Management

· SP_WHO2, SP_WHO, SP_LOCK Monitors

· Lock Types, Resources, Scope, File & Page

· Lock Monitor Concepts, Lock Escalations

· Avoiding LOCK WAITS on PAGE and TABLE

· Isolation Levels - Types and Purpose

· READ COMMITED, SERIALIZABLE: Issues

· READ UNCOMMITED, REPEATABLE: Issues

· SNAPSHOT, READCOMITTED SNAPSHOT

· Isolation Levels, Hints For OLTP Databases

· Statement Locks and Transaction Locks

· TempDB Issues with Isolation Options

· Locking Hints to Avoid Query Blocking

· A DEADLOCK Scenario and DML Audits

· DeadLock Priority and Trace Flags

· Extended Events and Telemetry Logs

· SQL Profiler Tool & DeadLock Graphs

· SQL Profielr Tool with XDL Events

	VIDEO 22: DATABASE AUDITS, SERVER AUDITS

· Query Resources - CPU, IO and Memory

· Activity Monitor (AM) Tool - CPU, Memory

· Database File IO, Processes, Query Stats

· SQL Profiler Tool Usage, Audit Trace Files

· SQL Profiler Templates: Standard, Tuning

· Event Extraction Settings, Filter Columns

· DB ID Filters, CPU Filters, SSID Filters

· Profile Trace File Rollover, Size Settings

· Comparing Profiler Trace Files and Tables

· Database Health Check: DBCC Commands

· Allocation Errors and Consistency Errors

· ESTIMATEONLY, NO_INFOMSGS, Tempdb

· Log Space Usage Audits with DMVs/DMFs

· Tempdb Usage Audits with DMVs/DMFs

· Memory Usage & Disk Usage Audit DMVs

· Audit Long Running Queries - DMV/DMF

· Audit Frequent Running Queries - DMF

· Query Audits and DMVs / DMFs with Joins

· Storage Allocation Issues (Page, Extent)

· DBCC Usage in Real-world - Precautions

· Deadlock Graphs with SQL Profiler Tool

· Considerations Using SQL Profiler Tool
	VIDEO 23: QUERY TUNING - SQL SERVER 2016
· New Tools, Techniques: SQL Server 2016

· Memory Optimized Tables - Performance

· Temporal Tables & SYSTEM_VERSIONING

· Dynamic Data Masking(DDM) Advantages

· Dynamic Data Masking Use, Precautions

· Secured Column Access - DDM Functions

· Managed Backups & Performance Issues

· Index Management Options - SQL 2016

· Distributed Replay Controller Tool, SCOM

· Data Migration Assistant (DMA) Tool

· Using DMA Tool for DB Analysis, Upgrades

· Server and Database Analysis, SSIS

· PSSDIAG Tool - Performance Monitoring

· SQL Browser Server - TCP IP, Trace Flags

· CPU, Threads, Windows Fibres, Priority

· Performance Tuning - Checklist Activities

· Creating Performance Baselines

· Backup Encryptions & Stretch Databases

MODULE 3 – ADVANCED DBA VIDEOS

All Our Training Videos are COMPLETELY PRACTICAL & REALTIME with Hands-On Lab.
	VIDEO 24: QUERY TUNING – SQL SERVER 2016
· New Tools, Techniques: SQL Server 2016

· Memory Optimized Tables - Performance

· Temporal Tables & SYSTEM_VERSIONING

· Dynamic Data Masking(DDM) Advantages

· Dynamic Data Masking Use, Precautions

· Secured Column Access - DDM Functions

· Managed Backups & Performance Issues

· Index Management Options - SQL 2016

· Distributed Replay Controller Tool, SCOM

· Data Migration Assistant (DMA) Tool
· Using DMA Tool for DB Analysis, Upgrades
· Server and Database Analysis, SSIS

· PSSDIAG Tool - Performance Monitoring

· SQL Browser Server - TCP IP, Trace Flags

· CPU, Threads, Windows Fibers, Priority

· Performance Tuning - Checklist Activities

· Backup Encryptions: SQL 2014 Vs 2016

· Stretch Databases - Cloud Integration

	VIDEO 25: QUERY TUNING – SESSOIN 2
· Big Data - Performance Considerations

· Table Partitions & Query Tuning Options

· Partition Functions For Tuning - Usage

· Partition Schemes, Reusability Options

· Partition Ranges, Values and Sort Orders

· Partitioned Data, Long Running Queries

· Partitioning Un-partitioned Structures

· Aligned Partitioning and Performance

· Fill Factor, Pad Index and Query Tuning

· Partitions for Query Tuning Operations

· Statistics with Table & Index Partitions

· Statistics for Query Conditions, Purpose

· Stats Audits, Metadata, Manual Updates

· Data Compression Types and Options

· ROW & PAGE Compressions. Differences

· Performance Issues - Data Compressions

· Partition Numbers, Filtered Compressions

· Managing Partitions and Tuning Options

	VIDEO 26: QUERY TUNING – SESSION 3
· LIKE Operator - Limitations & Wild-cards

· Full Text Search (FTS) Configuration

· Full Text Search Service and Importance

· Filter Daemon Launcher Server - Options

· Database Catalogs (FTC) and Storage

· Full Text (FT) Indexes for Query Tuning

· Full Text Columns and Primary Index

· Full Text Index and Searching Queries

· Full Population, Incremental Population

· CONTAINS() and FREETEXT() Functions

· Token Search, Inflectional Forms Search

· Manual Data Populations, Index Loads

· Backups, Restores with FT Catalog Files

· CHANGE_TRACKING Options, Limitations

· Securing FT Catalogs and FT Indexes

· Performance Tuning with FT Indexes
· Filtered Indexes and Size Limitations

· Understanding PDS Options with Indexes

	VIDEO 27: QUERY TUNING – SESSION 4
· Index Internals and Execution Plans

· Index Fragmentation - Issues, Solutions

· SAMPLED & DETAILED Query Scans

· Index Rebuilds, Query Tuning Options

· Table Rebuild Options - CI, NCI Indexes

· Index Reorganization Process and Uses

· Page, Row Compressions with Indexes

· FILLFACTOR & PADINDEX Index Options

· Filtered Indexes, Online Indexes, Views

· Understanding Workload Files in Profiler

· Understanding Workload Tables in Profiler

· SQL Profiler Tuning and Lock Templates

· Index Selectivity Options and Statistics

· Database Tuning Advisor (DTA) - Usage

· Choosing Correct Option (PDS) for Tuning

· GAM, SGAM Pages, Metadata Header Info

· Analyzing Work Load Tables and Scans

· Table Statistics & Query Tuning Options

· Statistics Role in Query Tuning Process

	VIDEO 28: MAINTENANCE PLANS (DMP, SSIS)
· Database Maintenance Plans (SSIS)

· DB Maintenance Strategies & Schedules

· MSDB History Management Options

· Backup Files and Space Management

· Reorganizing Indexes with Maintenance Plans

· Modifying SSIS Database Maintenance Plans

· Scheduling and Maintaining SSIS Plans

· Log File Issues and Shrinking Operations

· SQL DB Engine Properties and Guidelines

· SQL Service Configuration - Properties

· Distributed Transactions & Connections

· Query Governor Usage and DOP Options

· Policy Based Management (PBM) & Facets

· SQL Database Properties and Conditions

· Scheduling Policies & Event Management

· Considerations for Policy Management

	VIDEO 29: ALTERS, ISSUES, SOLUTIONS
· LOG File Issues, Usage and Solutions

· TEMPDB Space Issues with Solutions

· MEMORY Management Issues - Solutions

· OS Level Memory Clerks and Monitoring

· Memory Leaks, Cache Hits and Solutions

· Logical and Physical Memory Architecture

· Procedure Cache Issues and Solutions

· DB State Events, Issues and Solutions

· Network Usage, Monitoring, Optimization

· Performance Monitor PERFMON Counters

· Replication Threshold Values & Agents

· Database Settings and Downtime Plans

· Database States Alerts and DB Events

· DBCC Commands and Database Repairs

· Rebuild Operations and Considerations

· Important DMVs and DMFs for Audits

	VIDEO 30: PATCH, SERVER PACKS, UPGRADES
· Establishing Downtime For Maintenance

· Precautions for Maintenance Activities

· Service Packs and Patch/hotfix Activities

· Verifications, SmokeTest and Rollbacks
· Instance Selectivity for Updates, Cautions

· Pre & Post Patch Operations. Process

· Upgrade Advisor Tool - Analysis Reports

· Upgrade Advisor Issues and Warnings

· Server Upgrades and Precautions

· Planning for Maintenance Activities

· Rebuilding System Databases & Objects

· Pre Database Maintenance Activities

· Post Database Maintenance Activities

· Real-world Management Considerations
	VIDEO 31: WINDOWS CLUSTER INSTALLATION
· Understanding SQL Clustering Service

· SQL Server Clustering Architecture

· Windows and SQL Server Licensing

· Windows Server Installation Options

· Service Pack and Patch Installations

· QUORUM Options for Windows Clusters

· SQL Server Cluster Plan - Licensing

· Installing Windows MSCS Service, Tests

· Ping Tests and Heart-beat Checks, DC

· Domain Configurations, Precautions

· MSCS - Microsoft Cluster Services, Nodes

· MSCS Service Startup Options, Issues

· Verifying SQL Server Cluster Installation
· Cluster Installation Steps, Issues, Solutions

	VIDEO 32: MAINTENANCE PLANS (DMP, SSIS)
· Need for Centralized Authentication

· Domain Controller (DC) Configuration

· Active Directory Settings and Usage

· DCPROMO Settings for Active Directory

· Server Configuration Manager, Options

· Configuration Manager Features, Users

· Configuration Manager, Adding Groups

· Working with Active Directory (AD) Edits

· Network Configurations and Precautions

· PING Configurations and DTC Options

· QUORUM settings and SAN Options
VIDEO 34,35: MAINTENANCE PLANS (DMP,SSIS)
· Network Security Issues with Solutions

· RAID, Storage Issues with Solutions

· Installing Patch Updates in SQL Clusters

· QUORUM, Storage Issues: SAN / NAS

· SQL Server Cluster Utilities and Usage

· Cluster Working and Operative Modes

· Configuration Settings - AAG Monitors

· Always-On Availability Groups (AAG)

· Prerequisites for Always-On for HA/DR

· Primary and Secondary Configurations

· DB Synchronizations, Always-On Options

· Replica Recommendations for Always-On

· Backup Storage and Types - Strategies

· Port Settings and Replica Config in AAG

· Active-Passive Cluster Configurations

· Flexible Failover Policy, HA/DR Process

· Availability Replica - Readable Secondary

· Active Secondary, SYNC, ASYNC (AAG)

· IP Configurations and WSFC Settings

· Node Majority, Disk & File Share Majority

· Routine DBA Challenges for AAG (HA-DR)

· Temporal Tables - AAG : SQL 2016

	VIDEO 33: ALWAYS-ON AVAILABILITY (AAG)
· Need for Always - On Availability

· Always-On Prerequisites, Node Config

· SQL Server 2012/2104/2016 Clusters

· Verifying Cluster Node Configurations

· Add Nodes to SQL Server Cluster

· SQL Group and AD Syncup Operations

· SAN System for Shared Data Storage

· MS DTC Configurations (Local/Remote)

· Smoke Test Procedures in Real-time

· Fail-Over Disk & RAID Implementation

· Cluster Connection Issues and Drains

VIDEO 36: DB MIGRATION, MANAGEMENT
· Database Migration Options with SSIS

· DB Design Audits @ File System Store

· Database Detach Options and Downtime

· Database Attach Options and Scripting

· Scripting: Schemas, Object, Keys, Data

· Scripting Security Logins, Permissions

· Copy Database Wizard (SSIS) Tool Usage

· File System, SQL Server Package Store

· Migration Schedules, Jobs, Alerts, Logs

· Corrupted Logs, FORATTACH, REBUILDS

· Linked Server Security, Management

· Memory Dashboard and Buffer Cache

· Server Dashboard, Connection Audits

· Policy Management Options and Agent

· Facets and Conditions : On Demand

· Facets and Conditions : On Change

· Policy Based Management (PBM) Reports

· AAG - Insight with SQL Server Clusters

	VIDEO 37: CHANGE DATA CAPTURE, ALIASES
· Need for CDC - Table Audits, CT Tables

· CDC Enable Databases, Tables, Columns

· CDC Audits, Capture Job, Cleanup Job

· Change Tracking (CT) Tables - DML Events

· Change Tracking (CT) Tables - DDL Events

· LSN Mapping, Time, State Value Changes

· Performance Impact with CDC, Truncates

· Limitations and Precautions with CDC

· SQL Server Configuration Tool & Usage

· SQL Configuration Management Options

· XML and BLOB Data - OPENROWSET

· BLOB Data Store: Performance Issues

· Server Aliases, Use and Protocols, Ports

· Services & Minimal Configuration Modes

· DAC - Dedicated Administration Console

· DAC - Precautions, Usage and Scenarios

· Contained Databases - Purpose, Usage

· Contained Databases - Considerations

	VIDEO 38: DB MANAGEMENT, 3RD PARTY TOOLS
· Transparent Data Encryption (TDE)

· Master Key Encryptions For Security

· Server Certificates @ TDE Implementation

· Database Key Encryptions & File Security

· Certificate Backups, Key Backups, Usage

· DB Migrations: Encrypted File Structures

· Database Scripting Tools & Data Scripts

· Backups: SQLCMD & SSMS Comparisons

· Need for 3rd Party Tools Recommendations

· Tools Installation & Server Registrations

· Backups with 3rd Party Tools, Advantages

· Reading SQL Server Log Files, Audits

· REDO, UNDO, ROLLFORWARD @ Log Files

· Multi Database Backups, HA & DR Process

· Ticketing Tools - REMEDY, CornerStone

· Understanding SLA and OLA Process

· Ticket Allocations, Escalations, Process

· Real-world Knowledge Base (KB) Articles

· Notifier Tools, SLA Reports, PRI Tickets

· Server Dashboards and Database Audits

Pre-requisites for this SQL DBA Course:

This is a starter course, no pre-requisites required. Course includes free orientation video for starters. Course includes Study Material, Interview & Certification guidance along with one Real-time Project.

About Trainer:

Mr. Sai Phanindra Tholeti is a Database Consultant working for his own company - SequelGate Innovative Technologies Pvt. Ltd. With more than 11 years of expertise and passion for SQL Server, Administration (SQL DBA) and Business Intelligence (MSBI) - Mr. Sai provides Data Hosting, Business Consulting and Technical Support Services for Corporate Clients. All his training sessions are completely practical, real-time and highly interactive. Complete profile of the trainer available @ http://www.linkedin.com/in/saiphanindra
For Free Demo / Further Clarifications, please reach us.

INDIA:

Country Code - 0091
0 9666440801 (Mobile) / 040 64577244 (Office)

USA:

Country Code - 001
(510) 400-4845 (Office)

Mail:

contact@sqlschool.com

Skype:

SQL School Training Institute

[image: image2]
Courses from SQL School Training Institute:
[image: image3.png]SQL Server T-SQL 1N
(DEV)

[image: image4.png]S Schoo!w

 ISO Certified Training Institute Microsoft Certified Partner

__
 ALL OUR TRAININGS SESSIONS ARE COMPLETELY PRACTICAL & REALTIME

__
(ISO Certified Training Institute 	 (Microsoft Certified Partner

OPTIONAL: Real-time Case Study with Functions, Queries, Tuning Query: Medicare DB

ALL TRAINING SESSIONS ARE COMPLETELY PRACTICAL, REAL-TIME.

Register Today!

� HYPERLINK "http://www.sqlschool.com" �www.sqlschool.com�

(0091) 9666440801 [India]

(001) 510-400-4845 [USA]

Address 1: INDIA

#108/2RT, Road #1, Street #2, Beside Bus Station, SR Nagar, Hyderabad - 500038

Address 2: INDIA

Sai Anu Avenue, Street #3, Patrika Nagar, HITECH City, Hyderabad - 500081

Office #3: USA

300 East Royal Lane

Suite # 113

Irving TX 75039 - USA

USA.

SQL School (SequelGate Innovative Technologies Pvt. Ltd.), #108/2RT, Street No 2, Road No 1, Landmark :Beside SR Nagar Bus Stop, SR Nagar, Hyderabad - 38, India.

CREDITS: ISO Certified Learning Center. Microsoft Certified Learning Partner. www.sqlschool.com

