

개발자를 위한 SQL Server 2008

이 수 겸

올랩컨설팅 선임 컨설턴트

<http://bybi.tistory.com>

올랩컨설팅

- SQL Server의 역사
- SQL Server의 현재
- SQL Server 2008의 목표
- SQL Server 2008의 새로운 기능
- 동적 개발 환경
- 관계형 데이터의 발전

- 1987, Sybase와 MS의 DBMS 개발/판매 파트너쉽에서 시작 (Sybase는 Unix, MS는 OS/2 및 MS의 OS에 대한 권리 가짐)
- 최초의 버전은 Ashton-Tate(dBase), Sybase와 공동개발

Version	Year	Release Name	Codename
1.0(OS/2)	1989	SQL Server 1.0	-
1.1	1990	SQL Server 1.1	-
4.21(NT3.1)	1993	SQL Server 4.21	-
6.0	1995	SQL Server 6.0	SQL95
6.5	1996	SQL Server 6.5	Hydra
7.0	1999	SQL Server 7.0	Sphinx
-	1999	SQL Server 7.0 OLAP Tools	Plato
8.0	2000	SQL Server 2000	Shiloh
8.0	2003	SQL Server 2000 64-bit Edition	Liberty
9.0	2005	SQL Server 2005	Yukon
10.0	2008	SQL Server 2008	Katmai

Units: More than Oracle / IBM combined

RDBMS Unit Share

Revenue: Fastest growing vendor

RDBMS Revenue Share

■ Microsoft's Data Platform vision

- 가치 Quality
 - Trusted
 - Productive
 - Intelligent
- 핵심 영역
 - Enterprise Data Platform
 - Beyond Relational
 - Dynamic Development
 - Pervasive Insight

SQL Server 2008의 새로운 기능

Transparent Data Encryption
External Key Management
Data Auditing
Pluggable CPU
Transparent Client Redirect for Database Mirroring
Declarative Management Framework
Server Group Management
Streamlined Installation
Enterprise System Management
Performance Data Collection
System Analysis
Data Compression
Query Optimization Modes
Resource Governor
Entity Data Model
LINQ
Visual Entity Designer

Entity Aware Adapters
SQL Server Change Tracking
Synchronized Programming Model
Visual Studio Support
SQL Server Conflict Detection
FILESTREAM data attribute
Integrated Full Text Search
Sparse Columns
Large User Defined Types
Date/Time Data Type
LOCATION data type
SPATIAL data type
Virtual Earth Integration
Partitioned Table Parallelism
Query Optimizations
Persistent Lookups
Change Data Capture
Backup Compression

MERGE SQL Statement
Data Profiling
Star Join
Enterprise Reporting Engine
Internet Report Deployment
Block Computations
Scale out Analysis
BI Platform Management
Export to Word and Excel
Author reports in Word and Excel
Report Builder Enhancements
TABLIX
Rich Formatted Data
Personalized Perspectives
... and many more

- ADO.NET Entity Framework
- LINQ(Language Integrated Query)
- Data Synchronization
- Integrated Visual Studio support
- SQL Server change tracking
- Integrated conflict detection

- New Data Types
 - *Date, Time, DateTime2, DateTimeOffset*
 - Hierarchyid
 - User-Defined Table type, Large User-Defined Types
 - *Geography, Geometry*
 - FILESTREAM
- Integrated Full-Text Search
- T-SQL Enhancements
 - MERGE, Sparse columns, filtered indexes
 - Table-Value Parameters

- Euan Garden's BLOG

SQL MythBusters – "SQL Server is really a Sybase product not a Microsoft one." (<http://blogs.msdn.com/euanga/archive/2006/01/19/514479.aspx>)

Mythbusters, SQL Server History follow up(<http://blogs.msdn.com/euanga/archive/2006/05/23/597677.aspx>)

- Techfest : A Whirlwind Tour of the Next Great Release of SQL Server
- SQL Server 2008 : Product Overview