

 [bookmark: RTF35353231363a205469746c65]

 FlexPod Datacenter with Microsoft SQL Server 2016 and VMware vSphere 6.5

 Deployment Guide for FlexPod Datacenter with Microsoft SQL Server 2016 and VMware vSphere 6.5 with Cisco UCS Manager 3.2 and ONTAP 9.3

 NOTE: Works with document’s Advanced Properties “First Published” property. Click File | Properties | Advanced Properties | Custom.

 Last Updated: June 26, 2018 NOTE: Works with document’s Advanced Properties “Last Updated” property. Click File | Properties | Advanced Properties | Custom.

 About the Cisco Validated Design Program

 The Cisco Validated Design (CVD) program consists of systems and solutions designed, tested, and documented to facilitate faster, more reliable, and more predictable customer deployments. For more information, visit:

 http://www.cisco.com/go/designzone.

 ALL DESIGNS, SPECIFICATIONS, STATEMENTS, INFORMATION, AND RECOMMENDATIONS (COLLECTIVELY, "DESIGNS") IN THIS MANUAL ARE PRESENTED "AS IS," WITH ALL FAULTS. CISCO AND ITS SUPPLIERS DISCLAIM ALL WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE. IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THE DESIGNS, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

 THE DESIGNS ARE SUBJECT TO CHANGE WITHOUT NOTICE. USERS ARE SOLELY RESPONSIBLE FOR THEIR APPLICATION OF THE DESIGNS. THE DESIGNS DO NOT CONSTITUTE THE TECHNICAL OR OTHER PROFESSIONAL ADVICE OF CISCO, ITS SUPPLIERS OR PARTNERS. USERS SHOULD CONSULT THEIR OWN TECHNICAL ADVISORS BEFORE IMPLEMENTING THE DESIGNS. RESULTS MAY VARY DEPENDING ON FACTORS NOT TESTED BY CISCO.

 CCDE, CCENT, Cisco Eos, Cisco Lumin, Cisco Nexus, Cisco StadiumVision, Cisco TelePresence, Cisco WebEx, the Cisco logo, DCE, and Welcome to the Human Network are trademarks; Changing the Way We Work, Live, Play, and Learn and Cisco Store are service marks; and Access Registrar, Aironet, AsyncOS, Bringing the Meeting To You, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, CCVP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unified Computing System (Cisco UCS), Cisco UCS B-Series Blade Servers, Cisco UCS C-Series Rack Servers, Cisco UCS S-Series Storage Servers, Cisco UCS Manager, Cisco UCS Management Software, Cisco Unified Fabric, Cisco Application Centric Infrastructure, Cisco Nexus 9000 Series, Cisco Nexus 7000 Series. Cisco Prime Data Center Network Manager, Cisco NX-OS Software, Cisco MDS Series, Cisco Unity, Collaboration Without Limitation, EtherFast, EtherSwitch, Event Center, Fast Step, Follow Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS, iPhone, iQuick Study, LightStream, Linksys, MediaTone, MeetingPlace, MeetingPlace Chime Sound, MGX, Networkers, Networking Academy, Network Registrar, PCNow, PIX, PowerPanels, ProConnect, ScriptShare, SenderBase, SMARTnet, Spectrum Expert, StackWise, The Fastest Way to Increase Your Internet Quotient, TransPath, WebEx, and the WebEx logo are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

 All other trademarks mentioned in this document or website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0809R)

 © 2018 Cisco Systems, Inc. All rights reserved.

 Table of Contents

 Executive Summary. 5

 Solution Overview.. 6

 Introduction. 6

 Audience. 6

 Purpose of this Document 6

 What’s New?. 6

 Technology Overview.. 8

 FlexPod System Overview.. 8

 FlexPod Benefits. 8

 FlexPod: Cisco and NetApp Verified and Validated Architecture. 9

 Integrated System... 9

 Out-of-the-Box Infrastructure High Availability. 9

 FlexPod Design Principles. 9

 Cisco Unified Computing System... 10

 Cisco UCS Manager 11

 Cisco UCS Fabric Interconnects. 11

 Cisco UCS 5108 Blade Server Chassis. 12

 Cisco UCS B200 M5 Blade Server 12

 Cisco UCS Fabric Extenders. 13

 Cisco VIC Interface Cards. 14

 Cisco UCS Differentiators. 14

 Cisco Nexus 9000 Switches. 16

 NetApp AFF A300 Storage. 16

 NetApp ONTAP 9.3. 17

 NetApp SnapCenter 18

 SnapCenter Server 19

 SnapCenter Plug-in for Microsoft SQL Server 20

 SnapCenter Plug-in for Microsoft Windows. 20

 SnapCenter Plug-in for VMware vSphere. 20

 Support for Virtualized Databases and File Systems. 20

 VMware vSphere 6.5. 20

 Microsoft Windows 2016. 20

 Microsoft SQL Server 2016. 21

 Solution Design. 22

 Configuration Specifications. 25

 Cisco UCS Manager Configuration. 25

 BIOS Settings. 27

 VMware ESXi Host Configuration. 29

 Power Settings. 29

 ESXi Host Networking Configuration. 29

 NetApp AFF A300 Storage Layout and Configuration. 34

 Dedicated Storage Virtual Machines (SVMs) 34

 Volume and LUN Configuration. 37

 Creating and Deploying Virtual Machines for Hosting SQL Server Databases. 39

 Cores per Socket 39

 Memory Reservation. 39

 Network Adapter Type. 40

 Virtual Disk Settings. 40

 Installing and Configuring Windows Server 2016 and Storage Configuration. 41

 Installing SQL Server and Configuration Recommendations. 52

 NetApp SnapCenter Installation and Configuration. 56

 SnapCenter 4.0 Prerequisites. 56

 Solution Performance Testing and Validation. 57

 Performance Test Methodology and Results. 57

 NetApp SnapCenter Validation. 67

 Database Backup. 67

 Database Cloning. 68

 Database Restore. 69

 Summary. 70

 About the Authors. 71

 Acknowledgements. 71

 [bookmark: _Toc517769628][bookmark: _Toc516520104]Executive Summary

 It is important that a datacenter solution embrace technology advancements in various areas, such as compute, network, and storage technologies to efficiently address rapidly changing requirements and challenges of IT organizations.

 FlexPod is a popular converged datacenter solution created by Cisco and NetApp. It is designed to incorporate and support a wide variety of technologies and products into the solution portfolio. There have been continuous efforts to incorporate advancements in the technologies into the FlexPod solution. This enables the FlexPod solution to offer a more robust, flexible, and resilient platform to host a wide range of enterprise applications.

 This document discusses a FlexPod reference architecture using the latest hardware and software products and provides configuration recommendations for deploying Microsoft SQL Server databases in a virtualized environment.

 The recommended solution architecture is built on Cisco Unified Computing System (Cisco UCS) using the unified software release to support the Cisco UCS hardware platforms including Cisco UCS B-Series Blade Servers, Cisco UCS 6300 Fabric Interconnects, Cisco Nexus 9000 Series Switches, and NetApp All Flash Series Storage Arrays. Additionally, this solution includes VMware vSphere 6.5, providing a number of new features to optimize storage utilization and facilitating private cloud.

 [bookmark: _Toc517769629][bookmark: _Toc516520105]Solution Overview

 [bookmark: _Toc517769630][bookmark: _Toc516520106]Introduction

 The current IT industry is witnessing vast transformations in the datacenter solutions. In the recent years, there is a considerable interest towards pre-validated and engineered datacenter solutions. Introduction of virtualization technology in the key areas has impacted the design principles and architectures of these solutions in a big way. It has opened up the doors for many applications running on bare metal systems to migrate to these new virtualized integrated solutions.

 FlexPod System is one such pre-validated and engineered datacenter solution designed to address rapidly changing needs of IT organizations. Cisco and NetApp have partnered to deliver FlexPod, which uses best of breed compute, network and storage components to serve as the foundation for a variety of enterprise workloads including databases, ERP, CRM and Web applications, etc.

 The consolidation of IT applications, particularly databases, has generated considerable interest in the recent years. Being most widely adopted and deployed database platform over several years, Microsoft SQL Server databases have become the victim of a popularly known IT challenge “Database Sprawl.” Some of the challenges of SQL Server sprawl include underutilized Servers, wrong licensing, security concerns, management concerns, huge operational costs etc. Hence SQL Server databases would be right candidate for migrating and consolidating on to a more robust, flexible and resilient platform. This document discusses a FlexPod reference architecture for deploying and consolidating SQL Server databases.

 [bookmark: _Toc517769631][bookmark: _Toc516520107]Audience

 The audience for this document includes, but is not limited to; sales engineers, field consultants, professional services, IT managers, partner engineers, and customers who want to take advantage of an infrastructure built to deliver IT efficiency and enable IT innovation.

 [bookmark: _Toc517769632][bookmark: _Toc516520108]Purpose of this Document

 This document discusses reference architecture and implementation guidelines for deploying and consolidating Microsoft SQL Server 2016 databases on FlexPod system.

 [image: *] The step-by-step process to deploy and configure the FlexPod system is not in the scope of this document.

 [bookmark: _Toc517769633][bookmark: _Toc516520109]What’s New?

 The following software and hardware products distinguish the reference architecture from others.

 · Support for Cisco UCS B200 M5 blade servers

 · Support for latest release of NetApp All Flash A300 storage with Data ONTAP® 9.3 and NetApp SnapCenter 4.0 for database backup and recovery

 · 40G end-to-end networking and storage connectivity

 · Support for VMWare vSphere 6.5

 [bookmark: _Toc517769634][bookmark: _Toc516520110]Technology Overview

 [bookmark: _Toc517769635][bookmark: _Toc516520111][bookmark: _Toc512282851][bookmark: _Toc510652066]FlexPod System Overview

 FlexPod is a best practice datacenter architecture that includes these components:

 · Cisco Unified Computing System (Cisco UCS)

 · Cisco Nexus switches

 · NetApp FAS or AFF storage, NetApp E-Series storage systems, and / or NetApp SolidFire

 These components are connected and configured according to best practices of both Cisco and NetApp, and provide the ideal platform for running multiple enterprise workloads with confidence. The reference architecture covered in this document leverages the Cisco Nexus 9000 Series switch. One of the key benefits of FlexPod is the ability to maintain consistency at scaling, including scale up and scale out. Each of the component families shown in Figure 7 (Cisco Unified Computing System, Cisco Nexus, and NetApp storage systems) offers platform and resource options to scale the infrastructure up or down, while supporting the same features and functionality that are required under the configuration and connectivity best practices of FlexPod.

 [bookmark: _Toc517769636][bookmark: _Toc516520112][bookmark: _Toc512282852][bookmark: _Toc510652067]FlexPod Benefits

 As customers transition toward shared infrastructure or cloud computing they face a number of challenges such as initial transition hiccups, return on investment (ROI) analysis, infrastructure management and future growth plan. The FlexPod architecture is designed to help with proven guidance and measurable value. By introducing standardization, FlexPod helps customers mitigate the risk and uncertainty involved in planning, designing, and implementing a new datacenter infrastructure. The result is a more predictive and adaptable architecture capable of meeting and exceeding customers' IT demands.

 The following list provides the unique features and benefits that FlexPod system provides for consolidation SQL Server database deployments.

 1. Support for latest Intel® Xeon® processor scalable family CPUs, UCS B200 M5 blades enables consolidating more SQL Server VMs and there by achieving higher consolidation ratios reducing Total Cost of Ownership and achieving quick ROIs.

 2. End to End 40 Gbps networking connectivity using Cisco third-generation fabric interconnects, Nexus 9000 series switches and NetApp AFF A300 storage Arrays.

 3. Blazing IO performance using NetApp All Flash Storage Arrays and Complete SQL Server database protection using NetApp Snapshots & Direct storage access to SQL VMs using in-guest iSCSI Initiator.

 4. Non-disruptive policy based management of infrastructure using Cisco UCS Manager.

 [bookmark: _Toc517769637][bookmark: _Toc516520113][bookmark: _Toc512282853][bookmark: _Toc510652068]FlexPod: Cisco and NetApp Verified and Validated Architecture

 Cisco and NetApp have thoroughly validated and verified the FlexPod solution architecture and its many use cases while creating a portfolio of detailed documentation, information, and references to assist customers in transforming their datacenters to this shared infrastructure model. This portfolio includes, but is not limited to the following items:

 · Best practice architectural design

 · Workload sizing and scaling guidance

 · Implementation and deployment instructions

 · Technical specifications (rules for FlexPod configuration do's and don’ts)

 · Frequently asked questions (FAQs)

 · Cisco Validated Designs (CVDs) and NetApp Verified Architectures (NVAs) focused on many use cases

 Cisco and NetApp have also built a robust and experienced support team focused on FlexPod solutions, from customer account and technical sales representatives to professional services and technical support engineers. The cooperative support program extended by Cisco and NetApp provides customers and channel service partners with direct access to technical experts who collaborate with cross vendors and have access to shared lab resources to resolve potential issues. FlexPod supports tight integration with virtualized and cloud infrastructures, making it a logical choice for long-term investment. The following IT initiatives are addressed by the FlexPod solution.

 [bookmark: _Toc517769638][bookmark: _Toc516520114][bookmark: _Toc512282854][bookmark: _Toc510652069]Integrated System

 FlexPod is a pre-validated infrastructure that brings together compute, storage, and network to simplify, accelerate, and minimize the risk associated with datacenter builds and application rollouts. These integrated systems provide a standardized approach in the datacenter that facilitates staff expertise, application onboarding, and automation as well as operational efficiencies relating to compliance and certification.

 [bookmark: _Toc517769639][bookmark: _Toc516520115][bookmark: _Toc512282855][bookmark: _Toc510652070]Out-of-the-Box Infrastructure High Availability

 FlexPod is a highly available and scalable infrastructure that IT can evolve over time to support multiple physical and virtual application workloads. FlexPod has no single point of failure at any level, from the server through the network, to the storage. The fabric is fully redundant and scalable, and provides seamless traffic failover, should any individual component fail at the physical or virtual layer.

 [bookmark: _Toc517769640][bookmark: _Toc516520116][bookmark: _Toc512282856][bookmark: _Toc510652071]FlexPod Design Principles

 FlexPod addresses four primary design principles:

 · Application availability: Makes sure that services are accessible and ready to use.

 · Scalability: Addresses increasing demands with appropriate resources.

 · Flexibility: Provides new services or recovers resources without requiring infrastructure modifications.

 · Manageability: Facilitates efficient infrastructure operations through open standards and APIs.

 The following sections provides a brief introduction of the various hardware/ software components used in this solution.

 [bookmark: _Toc517769641][bookmark: _Toc516520117][bookmark: _Toc508972140]Cisco Unified Computing System

 The Cisco Unified Computing System is a next-generation solution for blade and rack server computing. The system integrates a low-latency; lossless 40 Gigabit Ethernet unified network fabric with enterprise-class, x86-architecture servers. The system is an integrated, scalable, multi-chassis platform in which all resources participate in a unified management domain. The Cisco Unified Computing System accelerates the delivery of new services simply, reliably, and securely through end-to-end provisioning and migration support for both virtualized and non-virtualized systems. Cisco Unified Computing System provides:

 · Comprehensive Management

 · Radical Simplification

 · High Performance

 The Cisco Unified Computing System consists of the following components:

 · Compute - The system is based on an entirely new class of computing system that incorporates rack mount and blade servers based on Intel® Xeon® scalable processors product family.

 · Network - The system is integrated onto a low-latency, lossless, 40-Gbps unified network fabric. This network foundation consolidates Local Area Networks (LAN’s), Storage Area Networks (SANs), and high-performance computing networks which are separate networks today. The unified fabric lowers costs by reducing the number of network adapters, switches, and cables, and by decreasing the power and cooling requirements.

 · Virtualization - The system unleashes the full potential of virtualization by enhancing the scalability, performance, and operational control of virtual environments. Cisco security, policy enforcement, and diagnostic features are now extended into virtualized environments to better support changing business and IT requirements.

 · Storage access - The system provides consolidated access to both SAN storage and Network Attached Storage (NAS) over the unified fabric. It is also an ideal system for Software defined Storage (SDS). Combining the benefits of single framework to manage both the compute and Storage servers in a single pane, Quality of Service (QOS) can be implemented if needed to inject IO throttling in the system. In addition, the server administrators can pre-assign storage-access policies to storage resources, for simplified storage connectivity and management leading to increased productivity. In addition to external storage, both rack and blade servers have internal storage which can be accessed through built-in hardware RAID controllers. With storage profile and disk configuration policy configured in Cisco UCS Manager, storage needs for the host OS and application data gets fulfilled by user defined RAID groups for high availability and better performance.

 · Management - the system uniquely integrates all system components to enable the entire solution to be managed as a single entity by the Cisco UCS Manager. The Cisco UCS Manager has an intuitive graphical user interface (GUI), a command-line interface (CLI), and a powerful scripting library module for Microsoft PowerShell built on a robust application programming interface (API) to manage all system configuration and operations.

 Cisco Unified Computing System (Cisco UCS) fuses access layer networking and servers. This high-performance, next-generation server system provides a data center with a high degree of workload agility and scalability.

 [bookmark: _Toc517769642][bookmark: _Toc516520118][bookmark: _Toc508972141]Cisco UCS Manager

 Cisco UCS Manager (UCSM) provides unified, embedded management for all software and hardware components in the Cisco UCS. Using Single Connect technology, it manages, controls, and administers multiple chassis for thousands of virtual machines. Administrators use the software to manage the entire Cisco Unified Computing System as a single logical entity through an intuitive GUI, a command-line interface (CLI), or an XML API. Cisco UCS Manager resides on a pair of Cisco UCS 6300 Series Fabric Interconnects using a clustered, active-standby configuration for high-availability.

 Cisco UCS Manager offers unified embedded management interface that integrates server, network, and storage. Cisco UCS Manager performs auto-discovery to detect inventory, manage, and provision system components that are added or changed. It offers comprehensive set of XML API for third part integration, exposes 9000 points of integration and facilitates custom development for automation, orchestration, and to achieve new levels of system visibility and control.

 Service profiles benefit both virtualized and non-virtualized environments and increase the mobility of non-virtualized servers, such as when moving workloads from server to server or taking a server offline for service or upgrade. Profiles can also be used in conjunction with virtualization clusters to bring new resources online easily, complementing existing virtual machine mobility.

 For more Cisco UCS Manager Information, refer to: http://www.cisco.com/c/en/us/products/servers-unified-computing/ucs-manager/index.html.

 [bookmark: _Toc517769643][bookmark: _Toc516520119][bookmark: _Toc508972142]Cisco UCS Fabric Interconnects

 The Fabric interconnects provide a single point for connectivity and management for the entire system. Typically deployed as an active-active pair, the system’s fabric interconnects integrate all components into a single, highly-available management domain controlled by Cisco UCS Manager. The fabric interconnects manage all I/O efficiently and securely at a single point, resulting in deterministic I/O latency regardless of a server or virtual machine’s topological location in the system.

 Cisco UCS 6300 Series Fabric Interconnects support the bandwidth up to 2.43-Tbps unified fabric with low-latency, lossless, cut-through switching that supports IP, storage, and management traffic using a single set of cables. The fabric interconnects feature virtual interfaces that terminate both physical and virtual connections equivalently, establishing a virtualization-aware environment in which blade, rack servers, and virtual machines are interconnected using the same mechanisms. The Cisco UCS 6332-16UP is a 1-RU Fabric Interconnect that features up to 40 universal ports that can support 24 40-Gigabit Ethernet, Fiber Channel over Ethernet, or native Fiber Channel connectivity. In addition to this it supports up to 16 1- and 10-Gbps FCoE or 4-, 8- and 16-Gbps Fibre Channel unified ports.

 Figure 1 Cisco UCS Fabric Interconnect 6332-16UP

 For more information, refer to: https://www.cisco.com/c/en/us/products/servers-unified-computing/ucs-6332-16up-fabric-interconnect/index.html

 [bookmark: _Toc517769644][bookmark: _Toc516520120][bookmark: _Toc508972143]Cisco UCS 5108 Blade Server Chassis

 The Cisco UCS 5100 Series Blade Server Chassis is a crucial building block of the Cisco Unified Computing System, delivering a scalable and flexible blade server chassis. The Cisco UCS 5108 Blade Server Chassis is six rack units (6RU) high and can mount in an industry-standard 19-inch rack. A single chassis can house up to eight half-width Cisco UCS B-Series Blade Servers and can accommodate both half-width and full-width blade form factors. Four single-phase, hot-swappable power supplies are accessible from the front of the chassis. These power supplies are 92 percent efficient and can be configured to support non-redundant, N+ 1 redundant and grid-redundant configurations. The rear of the chassis contains eight hot-swappable fans, four power connectors (one per power supply), and two I/O bays for Cisco UCS 2304 Fabric Extenders. A passive mid-plane provides multiple 40 Gigabit Ethernet connections between blade serves and fabric interconnects. The Cisco UCS 2304 Fabric Extender has four 40 Gigabit Ethernet, FCoE-capable, Quad Small Form-Factor Pluggable (QSFP+) ports that connect the blade chassis to the fabric interconnect. Each Cisco UCS 2304 can provide one 40 Gigabit Ethernet ports connected through the midplane to each half-width slot in the chassis, giving it a total eight 40G interfaces to the compute. Typically configured in pairs for redundancy, two fabric extenders provide up to 320 Gbps of I/O to the chassis.

 For more information, refer to: http://www.cisco.com/c/en/us/products/servers-unified-computing/ucs-5100-series-blade-server-chassis/index.html

 [bookmark: _Toc517769645][bookmark: _Toc516520121][bookmark: _Toc508972144]Cisco UCS B200 M5 Blade Server

 The Cisco UCS B200 M5 Blade Server delivers performance, flexibility, and optimization for deployments in data centers, in the cloud, and at remote sites. This enterprise-class server offers market-leading performance, versatility, and density without compromise for workloads including Virtual Desktop Infrastructure (VDI), web infrastructure, distributed databases, converged infrastructure, and enterprise applications such as Oracle and SAP HANA. The Cisco UCS B200 M5 server can quickly deploy stateless physical and virtual workloads through programmable, easy-to-use Cisco UCS Manager Software and simplified server access through Cisco SingleConnect technology. The Cisco UCS B200 M5 server is a half-width blade. Up to eight servers can reside in the 6-Rack-Unit (6RU) Cisco UCS 5108 Blade Server Chassis, offering one of the highest densities of servers per rack unit of blade chassis in the industry. You can configure the Cisco UCS B200 M5 to meet your local storage requirements without having to buy, power, and cool components that you do not need. The Cisco UCS B200 M5 blade server provides these main features:

 · Up to two Intel Xeon Scalable CPUs with up to 28 cores per CPU

 · 24 DIMM slots for industry-standard DDR4 memory at speeds up to 2666 MHz, with up to 3 TB of total memory when using 128-GB DIMMs

 · Modular LAN On Motherboard (mLOM) card with Cisco UCS Virtual Interface Card (VIC) 1340, a 2-port, 40 Gigabit Ethernet, Fibre Channel over Ethernet (FCoE)–capable mLOM mezzanine adapter

 · Optional rear mezzanine VIC with two 40-Gbps unified I/O ports or two sets of 4 x 10-Gbps unified I/O ports, delivering 80 Gbps to the server; adapts to either 10- or 40-Gbps fabric connections

 · Two optional, hot-pluggable, Hard-Disk Drives (HDDs), Solid-State Disks (SSDs), or NVMe 2.5-inch drives with a choice of enterprise-class RAID or pass-through controllers

 Figure 2 Cisco UCS B200 M5 Blade Server

 For more information, refer to: https://www.cisco.com/c/en/us/products/collateral/servers-unified-computing/ucs-b-series-blade-servers/datasheet-c78-739296.html

 [bookmark: _Toc517769646][bookmark: _Toc516520122][bookmark: _Toc508972147]Cisco UCS Fabric Extenders

 Cisco UCS 2304 Fabric Extender brings the unified fabric into the blade server enclosure, providing multiple 40 Gigabit Ethernet connections between blade servers and the fabric interconnect, simplifying diagnostics, cabling, and management. It is a third-generation I/O Module (IOM) that shares the same form factor as the second-generation Cisco UCS 2200 Series Fabric Extenders and is backward compatible with the shipping Cisco UCS 5108 Blade Server Chassis. The Cisco UCS 2304 connects the I/O fabric between the Cisco UCS 6300 Series Fabric Interconnects and the Cisco UCS 5100 Series Blade Server Chassis, enabling a lossless and deterministic Fibre Channel over Ethernet (FCoE) fabric to connect all blades and chassis together. Because the fabric extender is similar to a distributed line card, it does not perform any switching and is managed as an extension of the fabric interconnects. This approach reduces the overall infrastructure complexity and enabling Cisco UCS to scale to many chassis without multiplying the number of switches needed, reducing TCO and allowing all chassis to be managed as a single, highly available management domain.

 The Cisco UCS 2304 Fabric Extender has four 40Gigabit Ethernet, FCoE-capable, Quad Small Form-Factor Pluggable (QSFP+) ports that connect the blade chassis to the fabric interconnect. Each Cisco UCS 2304 can provide one 40 Gigabit Ethernet ports connected through the midplane to each half-width slot in the chassis, giving it a total eight 40G interfaces to the compute. Typically configured in pairs for redundancy, two fabric extenders provide up to 320 Gbps of I/O to the chassis.

 Figure 3 Cisco UCS 2304 Fabric Extender

 For more information, refer to: https://www.cisco.com/c/en/us/products/collateral/servers-unified-computing/ucs-6300-series-fabric-interconnects/datasheet-c78-675243.html

 [bookmark: _Toc517769647][bookmark: _Toc516520123][bookmark: _Toc508972148]Cisco VIC Interface Cards

 The Cisco UCS Virtual Interface Card (VIC) 1340 is a 2-port 40-Gbps Ethernet or dual 4 x 10-Gbps Ethernet, Fiber Channel over Ethernet (FCoE) capable modular LAN on motherboard (mLOM) designed exclusively for the M4 generation of Cisco UCS B-Series Blade Servers. All the blade servers for both Controllers and Computes will have MLOM VIC 1340 card. Each blade will have a capacity of 40Gb of network traffic. The underlying network interfaces will share this MLOM card.

 The Cisco UCS VIC 1340 enables a policy-based, stateless, agile server infrastructure that can present over 256 PCIe standards-compliant interfaces to the host that can be dynamically configured as either network interface cards (NICs) or host bus adapters (HBAs).

 For more information, refer to: http://www.cisco.com/c/en/us/products/interfaces-modules/ucs-virtual-interface-card-1340/index.html

 [bookmark: _Toc517769648][bookmark: _Toc516520124][bookmark: _Toc508972149]Cisco UCS Differentiators

 Cisco Unified Computing System is revolutionizing the way servers are managed in the data center. The following are the unique differentiators of Cisco UCS and Cisco UCS Manager:

 1. Embedded Management —In Cisco UCS, the servers are managed by the embedded firmware in the Fabric Interconnects, eliminating need for any external physical or virtual devices to manage the servers.

 2. Unified Fabric —In Cisco UCS, from blade server chassis or rack servers to FI, there is a single Ethernet cable used for LAN, SAN and management traffic. This converged I/O results in reduced cables, SFPs and adapters which in turn reduce capital and operational expenses of the overall solution.

 3. Auto Discovery —By simply inserting the blade server in the chassis or connecting rack server to the fabric interconnect, discovery and inventory of compute resource occurs automatically without any management intervention. The combination of unified fabric and auto-discovery enables the wire-once architecture of Cisco UCS, where its compute capability can be extended easily while keeping the existing external connectivity to LAN, SAN and management networks.

 4. Policy Based Resource Classification —When a compute resource is discovered by Cisco UCS Manager, it can be automatically classified to a given resource pool based on policies defined. This capability is useful in multi-tenant cloud computing. This CVD showcases the policy-based resource classification of Cisco UCS Manager.

 5. Combined Rack and Blade Server Management —Cisco UCS Manager can manage B-Series blade servers and C-Series rack server under the same Cisco UCS domain. This feature, along with stateless computing makes compute resources truly hardware form factor agnostic.

 6. Model based Management Architecture —Cisco UCS Manager Architecture and management database is model based and data driven. An open XML API is provided to operate on the management model. This enables easy and scalable integration of Cisco UCS Manager with other management systems.

 7. Policies, Pools, Templates —The management approach in Cisco UCS Manager is based on defining policies, pools and templates, instead of cluttered configuration, which enables a simple, loosely coupled, data driven approach in managing compute, network and storage resources.

 8. Loose Referential Integrity —In Cisco UCS Manager, a service profile, port profile or policies can refer to other policies or logical resources with loose referential integrity. A referred policy cannot exist at the time of authoring the referring policy or a referred policy can be deleted even though other policies are referring to it. This provides different subject matter experts to work independently from each-other. This provides great flexibility where different experts from different domains, such as network, storage, security, server and virtualization work together to accomplish a complex task.

 9. Policy Resolution —In Cisco UCS Manager, a tree structure of organizational unit hierarchy can be created that mimics the real-life tenants and/or organization relationships. Various policies, pools and templates can be defined at different levels of organization hierarchy. A policy referring to another policy by name is resolved in the organization hierarchy with closest policy match. If no policy with specific name is found in the hierarchy of the root organization, then special policy named “default” is searched. This policy resolution practice enables automation friendly management APIs and provides great flexibility to owners of different organizations.

 10. Service Profiles and Stateless Computing —a service profile is a logical representation of a server, carrying its various identities and policies. This logical server can be assigned to any physical compute resource as far as it meets the resource requirements. Stateless computing enables procurement of a server within minutes, which used to take days in legacy server management systems.

 11. Built-in Multi-Tenancy Support —The combination of policies, pools and templates, loose referential integrity, policy resolution in organization hierarchy and a service profiles based approach to compute resources makes Cisco UCS Manager inherently friendly to multi-tenant environment typically observed in private and public clouds.

 12. Extended Memory —the enterprise-class Cisco UCS B200 M5 blade server extends the capabilities of Cisco’s Unified Computing System portfolio in a half-width blade form factor. The Cisco UCS B200 M5 harnesses the power of the latest Intel® Xeon® scalable processors product family CPUs with up to 3 TB of RAM– allowing huge VM to physical server ratio required in many deployments, or allowing large memory operations required by certain architectures like Big-Data.

 13. Virtualization Aware Network —VM-FEX technology makes the access network layer aware about host virtualization. This prevents domain pollution of compute and network domains with virtualization when virtual network is managed by port-profiles defined by the network administrators’ team. VM-FEX also off-loads hypervisor CPU by performing switching in the hardware, thus allowing hypervisor CPU to do more virtualization related tasks. VM-FEX technology is well integrated with VMware vCenter, Linux KVM and Hyper-V SR-IOV to simplify cloud management.

 14. Simplified QoS —Even though Fiber Channel and Ethernet are converged in Cisco UCS fabric, built-in support for QoS and lossless Ethernet makes it seamless. Network Quality of Service (QoS) is simplified in Cisco UCS Manager by representing all system classes in one GUI panel.

 [bookmark: _Toc517769649][bookmark: _Toc516520125][bookmark: _Toc508972150]Cisco Nexus 9000 Switches

 The Cisco Nexus 9000 Series delivers proven high-performance and density, low latency, and exceptional power efficiency in a broad range of compact form factors. Operating in Cisco NX-OS Software mode or in Application Centric Infrastructure (ACI) mode, these switches are ideal for traditional or fully automated data center deployments.

 The Cisco Nexus 9000 Series Switches offer both modular and fixed 10/40/100 Gigabit Ethernet switch configurations with scalability up to 30 Tbps of non-blocking performance with less than five-microsecond latency, 1152 x 10 Gbps or 288 x 40 Gbps non-blocking Layer 2 and Layer 3 Ethernet ports and wire speed VXLAN gateway, bridging, and routing.

 [bookmark: _Ref516755044]Figure 4 Cisco UCS Nexus 9396PX

 For more information, refer to: https://www.cisco.com/c/en/us/products/collateral/switches/nexus-9000-series-switches/datasheet-c78-736967.html

 [bookmark: _Toc517769650][bookmark: _Toc515898737][bookmark: _Toc515483198][bookmark: _Toc516520126]NetApp AFF A300 Storage

 With the new A-Series All Flash FAS (AFF) controller lineup, NetApp provides industry leading performance while continuing to provide a full suite of enterprise-grade data management and data protection features. The A-Series lineup offers double the IOPS, while decreasing the latency.

 This solution utilizes the NetApp AFF A300. This controller provides the high performance benefits of 40GbE and all flash SSDs, while taking up only 5U of rack space. Configured with 24 x 3.8TB SSD, the A300 provides ample performance and over 60TB effective capacity. This makes it an ideal controller for a shared workload converged infrastructure. For situations where more performance is needed, the A700s would be an ideal fit.

 Figure 5 NetApp AFF A300

 [bookmark: _Toc517769651][bookmark: _Toc516520127][bookmark: _Toc515898738][bookmark: _Toc514680954][bookmark: _Toc481574840]NetApp ONTAP 9.3

 [bookmark: _Toc481574842]ONTAP 9.3 is the latest-generation storage operating system from NetApp that enables businesses to modernize their infrastructure and transition to a cloud-ready data center. Leveraging industry-leading data management capabilities, ONTAP enables customers to manage and protect data with a single set of tools regardless of where it resides, and freely move data to wherever it’s needed: edge, core and cloud. ONTAP 9.3 includes numerous features that simplify data management, accelerate and protect critical data assets, and future-proof infrastructure across hybrid cloud architectures.

 [bookmark: _Toc514680955]Simplify Data Management

 Data management is critical to enterprise IT operations to ensure appropriate resources are used for various applications and data sets. ONTAP includes the following features to streamline and simplify operations and reduce total cost of ownership:

 · Inline data compaction and expanded deduplication- Data compaction reduces “wasted” space inside storage blocks for small-block data types, and aggregate-level deduplication significantly increases effective capacity by deduplicating blocks across every volume in the aggregate.

 · QoS Minimum, Maximum and Adaptive- ONTAP now features granular QoS controls, enabling businesses to ensure performance for critical applications in highly shared environments.

 · ONTAP FabricPool- Customers can now automatically tier cold data to several public and private cloud storage options including AWS, Azure and NetApp StorageGrid, allowing them to reclaim capacity and consolidate more workloads on existing systems.

 · Support for 15TB SSD and large-scale storage clusters- ONTAP supports the largest SSDs currently available and scales up to 12 nodes in SAN configurations or 24 nodes for NAS to deliver the highest possible capacity as a single managed device.

 [bookmark: _Toc514680956]Accelerate and Protect Data

 ONTAP has always delivered the highest levels of performance and data protection, and with several new features ONTAP 9 extends these capabilities even further:

 · Code-level optimizations for performance and lower latency- NetApp continues to refine ONTAP to ensure the highest possible throughput at the lowest possible latency.

 · Integrated Data Protection- ONTAP includes built-in data protection capabilities with common management across all platforms, enabling secondary copies of data to be used for DR testing, Backup/Archive, Test/Dev, Analytics/Reporting or any other business use.

 [bookmark: _Toc514680957]Future-proof Infrastructure

 ONTAP 9 offers support for the latest features and technologies to help customers meet demanding and constantly changing business needs:

 · Seamless scale and Non-disruptive operations- ONTAP supports non-disruptive addition of capacity to existing controllers as well as scale-out clusters using a choice of flash and hybrid nodes.

 · Cloud-connected- ONTAP is the most cloud-connected storage operating system, with options for software-defined storage (ONTAP Select) and cloud-native instances (ONTAP Cloud) in all the public cloud providers, all with consistent data management capabilities that enable true hybrid cloud flexibility.

 · Integration with emerging applications- ONTAP 9 provides enterprise-grade data services for next-generation platforms and applications such as OpenStack, Docker/Kubernetes, Hadoop and MongoDB using the same infrastructure that supports existing enterprise apps.

 [bookmark: _Toc517769652][bookmark: _Toc516520128][bookmark: _Toc515898739]NetApp SnapCenter

 SnapCenter is a unified, scalable platform for data protection. SnapCenter provides centralized control and oversight, while delegating the ability for users to manage application-consistent, database-consistent, and virtual machines (VMs) backup, restore, and clone operations. With SnapCenter, database, storage, and virtualization administrators learn a single tool to manage backup, restore, and clone operations for a variety of applications, databases, and VMs.

 SnapCenter enables centralized application resource management and easy data protection job execution through the use of resource groups and policy management (including scheduling and retention settings). SnapCenter provides unified reporting through the use of a dashboard, multiple reporting options, job monitoring, and log and event viewers.

 SnapCenter includes the following key features:

 · A unified and scalable platform across applications and database environments, and virtual and non-virtual storage, powered by SnapCenter Server

 · Role-based access control (RBAC) for security and centralized role delegation

 · Application-consistent Snapshot copy management, restore, clone, and backup verification support from both primary and secondary destinations (SnapMirror and SnapVault)

 · Remote plug-in package installation from the SnapCenter graphical user interface

 · Nondisruptive, remote upgrades

 · A dedicated SnapCenter repository that provides fast data retrieval

 · Load balancing implemented using Microsoft Windows Network Load Balancing (NLB) and Application Request Routing (ARR), with support for horizontal scaling

 · Centralized scheduling and policy management to support backup and clone operations

 · Centralized reporting, monitoring, and Dashboard views

 The SnapCenter platform is based on a multitier architecture that includes a centralized management server (SnapCenter Server) and a SnapCenter host agent.

 Figure 6 NetApp SnapCenter deployment

 [image: Description: SnapCenter components image]
 The following SnapCenter components were used in this validation:

 [bookmark: _Toc517769653][bookmark: _Toc516520129]SnapCenter Server

 The SnapCenter Server(s) includes a web server, a centralized HTML5-based user interface, PowerShell cmdlets, APIs, and the SnapCenter repository. SnapCenter enables load balancing, high availability, and horizontal scaling across multiple SnapCenter Servers within a single user interface. You can accomplish high availability by using Network Load Balancing (NLB) and Application Request Routing (ARR) with SnapCenter. For larger environments with thousands of hosts, adding multiple SnapCenter Servers can help balance the load.

 [bookmark: _Toc517769654][bookmark: _Toc516520130]SnapCenter Plug-in for Microsoft SQL Server

 The Plug-in for SQL Server is a host-side component of the NetApp storage solution offering application-aware backup management of Microsoft SQL Server databases. With the plug-in installed on your SQL Server host, SnapCenter automates Microsoft SQL Server database backup, restore, and clone operations.

 [bookmark: _Toc517769655][bookmark: _Toc516520131]SnapCenter Plug-in for Microsoft Windows

 The Plug-in for Windows is a host-side component of the NetApp storage solution that enables application-aware data protection for other plug-ins. The Plug-in for Windows enables storage provisioning, Snapshot copy consistency, and space reclamation for Windows hosts. It also enables application-aware data protection of Microsoft file systems.

 [bookmark: _Toc517769656][bookmark: _Toc516520132]SnapCenter Plug-in for VMware vSphere

 The Plug-in for VMware vSphere is a host-side component of the NetApp storage solution. It provides a vSphere web client GUI on vCenter to protect VMware virtual machines and datastores, and supports SnapCenter application-specific plug-ins in protecting virtualized databases and file systems.

 [bookmark: _Toc517769657][bookmark: _Toc516520133]Support for Virtualized Databases and File Systems

 The Plug-in for VMware vSphere provides native backup, recovery, and cloning of virtualized applications (virtualized SQL and Oracle databases and Windows file systems) when using the SnapCenter GUI. SnapCenter natively leverages the Plug-in for VMware vSphere for all SQL, Oracle, and Windows file system data protection operations on virtual machine disks (VMDKs), raw device mappings (RDMs), and NFS datastores.

 [bookmark: _Toc517769658][bookmark: _Toc516520134]VMware vSphere 6.5

 VMWare vSphere 6.5 is the industry leading virtualization platform. VMware ESXi 6.5 is used to deploy and run the virtual machines. VCenter Server Appliance 6.5 is used to manage the ESXi hosts and virtual machines. Multiple ESXi hosts running on Cisco UCS B200 M5 blades are used form a VMware ESXi cluster. VMware ESXi cluster pool the compute, memory and network resources from all the cluster nodes and provides resilient platform for virtual machines running on the cluster. VMware ESXi cluster features, VSphere High Availability (HA) and Distributed Resources Scheduler (DRS), contribute to the tolerance of the VSphere Cluster withstanding failures as well as distributing the resources across the VMWare ESXi hosts.

 [bookmark: _Toc517769659][bookmark: _Toc516520135]Microsoft Windows 2016

 Windows Server 2016 is the latest OS platform release from Microsoft. Windows 2016 server provides great platform to run SQL Server 2016 databases. It brings in more features and enhancements around various aspects like security, patching, domains, cluster, storage, and support for various new hardware features etc. This enables windows server to provide best-in-class performance and highly scalable platform for deploying SQL Server databases.

 [bookmark: _Toc517769660][bookmark: _Toc516520136]Microsoft SQL Server 2016

 Microsoft SQL Server 2016 is the recent relational database engine from Microsoft. It brings in lot of new features and enhancements to the relational and analytical engines. Being most widely adopted and deployed database platform over several years, IT organization facing database sprawl and that would lead to underutilization of hardware resources and datacenter footprint, higher power consumption, uncontrolled licensing, difficulties in managing hundreds or thousands of SQL instances. To avoid, SQL Server sprawl, IT departments are looking for consolidation of SQL Server databases as a solution.

 It is recommended to use Microsoft Assessment and Planning (MAP) toolkit when customer are planning for SQL Server database consolidation or migration. MAP toolkit scans existing infrastructure and gets the complete inventory of SQL Server installations in the network. Please read the Microsoft Developer Network article here for additional information about the MAP tool for SQL Server databases.

 [bookmark: _Toc517769661][bookmark: _Toc516520137]Solution Design

 This section provides an overview of the hardware and software components used in this solution, as well as the design factors to be considered in order to make the system work as a single, highly available solution.

 FlexPod is a defined set of hardware and software that serves as an integrated foundation for both virtualized and non-virtualized solutions. This FlexPod Datacenter solution includes NetApp All Flash storage, Cisco Nexus® networking, the Cisco Unified Computing System (Cisco UCS®), and VMware vSphere software in a single package. The design is flexible enough that the networking, computing, and storage can fit in one data center rack or be deployed according to a customer's data center design. Port density enables the networking components to accommodate multiple configurations of this kind.

 One benefit of the FlexPod architecture is the ability to customize or "flex" the environment to suit a customer's requirements. A FlexPod can easily be scaled as requirements and demand change. The unit can be scaled both up (adding resources to a FlexPod unit) and out (adding more FlexPod units). The reference architecture detailed in this document highlights the resiliency, cost benefit, and ease of deployment of an IP-based storage solution. A storage system capable of serving multiple protocols across a single interface allows for customer choice and investment protection because it truly is a wire-once architecture.

 The following figure shows the FlexPod Datacenter components and the network connections for a configuration with the Cisco UCS 6332-16UP Fabric Interconnects. This design has end-to-end 40 Gb Ethernet connections between the Cisco UCS 5108 Blade Chassis and the Cisco UCS Fabric Interconnect, between the Cisco UCS Fabric Interconnect and Cisco Nexus 9000, and between Cisco Nexus 9000 and NetApp AFF A300. This infrastructure is deployed to provide iSCSI-booted hosts with file-level and block-level access to shared storage. The reference architecture reinforces the "wire-once" strategy, because as additional storage is added to the architecture, no re-cabling is required from the hosts to the Cisco UCS fabric interconnect.

 It is recommended to deploy infrastructure services such as Active Directory, DNS, NTP and VMWare vCenter outside the FlexPod system. In case if customers have these services already available in their data center, these services can be leveraged to manage the FlexPod system.

 [bookmark: _Ref516758188]Figure 7 FlexPod with Cisco UCS B200 M5, Nexus 93180YC, and NetApp AFF A300

 Figure 7 illustrates a base design. Each of the components can be scaled easily to support specific business requirements. For example, more (or different) servers or even blade chassis can be deployed to increase compute capacity, additional storage controllers or disk shelves can be deployed to improve I/O capability and throughput, and special hardware or software features can be added to introduce new features.

 Table 1 lists the hardware and software components along with image versions used in the solution.

 [bookmark: _Ref516758225]Table 1 Hardware and Software Components Specifications

 	 Component

 	 Device Details

 	 Compute

 	 1x Cisco UCS 5108 blade chassis with 2x Cisco UCS 2304 IO Modules
 4x Cisco UCS B200 M5 blades each with one Cisco UCS VIC 1340 adapter

 	 Fabric Interconnects

 	 2x Cisco UCS third-generation 6332-16UP
 Cisco UCS Manager Firmware : 3.2(2d)

 	 Network Switches

 	 2x Cisco Nexus 93180YC switches
 NX-OS: 7.0(3)I4(5)

 	 Storage Controllers

 	 2x NetApp AFF A300 storage controllers with ONTAP 9.3

 	 NetApp Virtual Storage Console (VSC)

 	 7.1p1

 	 NetApp Host Utilities Kit for Windows

 	 7.1

 	 Hypervisor

 	 VMWare vSphere 6.5 Update 1
 VMware vCenter Server Appliance (VSA) 6.5 Update 1f

 	 Guest Operating System

 	 Windows 2016 Standard Edition

 	 Database software

 	 SQL Server 2016 SP1 Enterprise Edition

 [bookmark: _Toc517769662]Configuration Specifications

 It is important that the configuration best practices are followed in order to achieve optimal performance from the system for a specific workload.

 This section focuses on the important configuration aspects specific to database workloads. For detailed deployment information, refer to the FlexPod Datacenter with VMware vSphere 6.5 CVD.

 [bookmark: _Toc517769663][bookmark: _Toc516520139]Cisco UCS Manager Configuration

 This section discusses only the Cisco UCS Manager policies that are different from the base FlexPod infrastructure. These changes are required for obtaining optimal performance for SQL Server workloads.

 For the detailed step-by-step process to configure the FlexPod base infrastructure, refer to the FlexPod Datacenter with VMware vSphere 6.5, NetApp AFF A-Series and IP-Based Storage Deployment Guide.

 The Transmit Queues, Receive Queues defined in the default VMware Adapter policy may eventually get exhausted as more SQL Server databases are consolidated on the FlexPod System. It is recommended to use higher queues on the vNICs that are used for iSCSI storage traffic for better storage throughput. Create a new adapter policy with the setting as shown below and apply it on the vNICs that are used for iSCSI guest storage traffic.

 Figure 8 Adapter Policy for Higher IO Throughput

 As shown in Figure 9 and Figure 10, using the LAN connectivity policy, the above adapter policy can be applied to vNICs that are created for serving iSCSI storage traffic to the SQL Guest VMs.

 [bookmark: _Ref516759031]Figure 9 LAN Connectivity Policy

 [bookmark: _Ref516759047]Figure 10 Applying Adapter Policy Using LAN Connectivity Policy

 [bookmark: _Toc517769664][bookmark: _Toc516520140]BIOS Settings

 It is recommended to use appropriate BIOS settings on the servers based on the workload they run. The following BIOS settings are used in our performance tests for obtaining optimal system performance for SQL Server OLTP workloads on Cisco UCS B200 M5 server.

 Figure 11 Cisco UCS B200 M5 BIOS Setting

 [bookmark: _Toc517769665][bookmark: _Toc516520141]VMware ESXi Host Configuration

 This section discusses the VMWare ESXi host specific configuration which are different from the base FlexPod infrastructure. These changes are required for achieving optimal system performance for SQL Server workloads.

 [bookmark: _Toc517769666][bookmark: _Toc516520142]Power Settings

 An ESXi host can take advantage of several power management features that the hardware provides to adjust the trade-off between performance and power use. You can control how ESXi uses these features by selecting a power management policy.

 ESXi has been heavily tuned for driving high I/O throughput efficiently by utilizing fewer CPU cycles and conserving power. Hence the Power setting on the ESXi host is set to “Balanced.” However, for critical database deployments, it is recommended to set the power setting to “High Performance.” Selecting “High Performance” causes the physical cores to run at higher frequencies and thereby it will have positive impact on the database performance. ESXi host power setting is shown in Figure 12.

 [bookmark: _Ref516759179]Figure 12 ESXi Host Power Setting

 [bookmark: _Toc517769667][bookmark: _Toc516520143]ESXi Host Networking Configuration

 It is recommend to use the vSphere Distributed Switches (vDS) to configure the networking in the ESXi cluster. vDS provides centralized management and monitoring of network configuration for all the ESXi hosts that are associated with the Distributed Switch. It also provides more advanced networking and security features. For detailed step-by-step networking configuration on ESXi hosts using VMware vSphere Distributed Switch (vDS), refer to section FlexPod VMware vSphere Distributed Switch in the FlexPod Datacenter with VMware vSphere 6.5, NetApp AFF A-Series and IP-Based Storage CVD.

 In order to create the vDS, appropriate vNICs need to be defined in the service profiles or service profile templates. Figure 13 shows the vNICs derived and used in the reference solution.

 [bookmark: _Ref516759220]Figure 13 vNICs Defined for Each ESXi Host for Networking

 As shown above, four vNICs are used for each ESXi host. vNICs “00-Infra-A” and “01-Infra-B” are used to create a Distributed Switch with appropriate Port Groups for host infrastructure and VMs networking. vNICs “02-iSCSI-Boot-A” and 03-iSCSI-Boot-B” are used to create two different standard switches for ESXi host boot through Fabric A and B respectively. The below figure attempts to represent logical network configuration of ESXi host using vSphere Distributed Switch.

 Figure 14 Logical Network Layout

 The below table provides more details on the various switches configured for different data traffics.

 [bookmark: _Ref516759255]Table 2 Purpose of Each vNIC

 	 vNICs

 	 Configuration Details

 	 00-Infra-A &
 01-Infra-B

 	 vDS: FP-SQL-vDS
 This vDS is configured to provide all the infrastructure traffic as well VM traffic.

 	 02-iSCSI-Boot-A

 	 vSS :iSCSIBootSwitch-A
 This Standard Switch is configured to facilitates ESXi SAN boot via FI-A

 	 03-iSCSI-Boot-B

 	 vSS :iSCSIBootSwitch-B
 This Standard Switch is configured to facilitates ESXi SAN boot via FI-B

 Table 3 provides additional details about the FP-SQL-vDS and Port Groups created to facilitate different network traffics.

 [bookmark: _Ref516759348]Table 3 vDS and PortGroup Configuration

 	 Configuration

 	 Details

 	 vDS Name

 	 FP-SQL-vDS

 	 Number of uplinks

 	 2x 40Gbps vmnics (vmnic0 (00-Infra-A) and vmnic1 (01-infra-B)

 	 MTU Setting

 	 9000

 	 Distributed Port Groups

 	 The following Distributed Port Groups are created for different data traffics:
 FP-SQL-IB-MGMT: For ESXi host management and VM public access.
 The uplinks are configured in Active-Standby fashion such that management traffic will use one uplink only. Other uplink will become active in case of failure of active uplink.
 FP-SQL-vMotion: For virtual machine migration.
 The uplinks are configured in Active-Standby fashion such that vMotion traffic will use one uplink only. Other uplink will become active in case of failure of active uplink.
 Make sure the uplinks are configured in reverse order in Active-Standby fashion for FP-SQL-IB-MGMT and FP-SQL-vMotion Port groups such that the traffic form these two port groups distributed across both the uplinks. For instance, choose uplink-1 as active for FP-SQL-IB-MGMT and choose uplink-2 as active and for FP-SQL-vMotion.
 FP-SQL-iSCSI-DPortGroup: For providing NetApp storage access to ESXi hosts using iSCSI Software Adaptor.
 It is also used for providing direct storage access to virtual machines using in guest software iSCSI initiator.
 For ESXi host Storage access, Uplinks are configured in Active-Standby fashion as there is not much IO traffic is being generated from ESXi hosts.
 The uplinks for FP-SQL-iSCSI-DPortGroup are configured in Active-Active fashion such that iSCSI data traffic of the SQL VMs will be distributed across both the uplinks. The figure below shows that uplink 1 and 2 are configured as Active uplinks for this port group.

 Figure 15 Uplink Configuration for SQL VM Storage Access

 [image: *] Setting Maximum Transfer Unit (MTU) to 9000 on FP-SQL-vDS Distributed Switch will benefit SQL Server database workloads during large read and write IO operations.

 As mentioned in Table 3, FP-SQL-iSCSI-DPortGroup port group is used to provide NetApp storage to the ESXi hosts using iSCSI software Adaptor. Refer to section Setup iSCSI Multipathing of the FlexPod Datacenter with VMware vSphere 6.5, NetApp AFF A-Series and IP-Based Storage CVD for more information.

 The same port group, FP-SQL-iSCSI-DPortGroup , is also used to provide direct NetApp storage access to the SQL Server virtual machines using in guest Microsoft iSCSI software imitator. Configuring storage inside the guest using software initiator is detailed in the upcoming sections.

 Figure 16 shows the final networking configuration of a ESXi host.

 [bookmark: _Ref516759964]Figure 16 vDS and PortGroups of a ESXi Host

 [bookmark: _Toc517769668][bookmark: _Toc516520144]NetApp AFF A300 Storage Layout and Configuration

 NetApp AFF A300 storage arrays are used to provide required storage for the whole solution. In this solution, IP-based iSCSI protocol is used to facilitate the data transfer between ESXi hosts and NetApp storage arrays. The following sections provide storage configuration recommendations required for optimal database performance.

 [image: *] For the step-by-step process to configure NetApp storage, including creating SVMs, LIFs, volumes, and LUNs, please refer to section Storage Configuration of the FlexPod Datacenter with VMware vSphere 6.5, NetApp AFF A-Series and IP-Based Storage CVD.

 [bookmark: _Toc517769669][bookmark: _Toc516520145]Dedicated Storage Virtual Machines (SVMs)

 Storage Virtual Machines contain data volumes and one or more Logical Interfaces (LIFs) through which they serve data to the clients. Having dedicated SVMs created for SQL Server database deployments helps in the following ways.

 1. Securely isolate database traffic from others.

 2. Each SVM appears as a single dedicated server to the clients.

 3. Provides more visibility and insights to the storage capacity utilization and storage resource consumption by database clients.

 4. Provides better management of database specific volumes and luns.

 5. Role based access to SQL server specific storage objects.

 Figure 17 shows logical design of SVM.

 [bookmark: _Ref516763922]Figure 17 Logical Design of a SVM

 Figure 18 shows a dedicated SQL SVM created with the iSCSI protocol enabled and the default FlexVol volume type.

 [bookmark: _Ref516763961]Figure 18 Dedicated SVM for SQL Server Database Workloads

 Each SVM can have one or more LIFs through which they can serve the data to the clients. For iSCSI data access, NetApp recommends at least 1 LIF on each controller for each SVM to provide high availability. Additional LIFs per controller can be used to increase available bandwidth as needed for application requirements. The AFF A300 storage system in this solution has 80Gb bandwidth per controller, so a single LIF on each controller is sufficient for the workload as validated. Figure 19 shows the 2 iSCSI LIFs configured for SQL data access, with 1 LIF on each controller node.

 [bookmark: _Ref516764082]Figure 19 LIFs Configuration of SVM

 [image: *] Note the iSCSI Target Node Name and iSCSI Target IP addresses of the SVMs as these values will be used in the SQL Server Virtual Machines (VMs) to establish iSCSI connections to the storage using Microsoft Software iSCSI initiator.

 [bookmark: _Toc517769670][bookmark: _Toc516520146]Volume and LUN Configuration

 This section contains information about the logical storage configuration used in this validation and recommendations for SQL database deployments.

 ONTAP serves data to clients and hosts from logical containers called FlexVol volumes. Because these volumes are only loosely coupled with their containing aggregate, they offer greater flexibility in managing data than traditional volumes. Multiple FlexVol volumes can be assigned to an aggregate, each dedicated to a different application or service. FlexVol volumes can be dynamically expanded, contracted, or moved to another aggregate or controller, and support space-efficient snapshots and clones for backup and recovery, test/dev, or any other secondary processing use case. Volumes contain file systems in a NAS environment and LUNs in a SAN environment. A LUN (logical unit number) is an identifier for a device called a logical unit addressed by a SAN protocol such as iSCSI.

 For this validation, iSCSI LUNs were presented to each SQL database VM. For SQL databases, NetApp recommends one LUN per volume to allow for granular backup and restore operations on each LUN. Both volumes and LUNs are thin-provisioned to provide optimal space efficiency, but the overall storage capacity was not over-provisioned. Snapshots consume additional space inside the volume, so volumes should be sized to include enough snapshot reserve to contain the number of snapshots desired. The actual capacity required for snapshot reserve depends on the overall rate of change of data, the number of snapshots and desired retention period.

 In this solution, each SQL database VM was provisioned with four volumes, with one LUN in each volume. All volumes and LUNs for each SQL database were hosted on the same storage controller and aggregate, and all of the SQL instances used in this validation were balanced across the two controllers and aggregates to achieve optimal performance. The tables below show an example of the volumes and LUNs provisioned for 3TB and 1TB database validation.

 Table 4 NetApp Volume Distribution for SQL Server VMs – 3TB Database

 	 SVM Name

 	 Aggregate

 	 Volume Name

 	 Volume Size

 	 LUN name

 	 LUN Size

 	 Space Reservation

 	 SQL

 	 Aggr_node01

 	 Sql1_data

 	 4.39TB

 	 /sql/sql1_data/sql_data

 	 3.91TB

 	 Disabled

 	 SQL

 	 Aggr1_node01

 	 Sql1_log

 	 600.00 GB

 	 /vol/sql1_log/sql_log

 	 500.07 GB

 	 disabled

 	 SQL

 	 Aggr1_node01

 	 Sql1_snapinfo

 	 250.00 GB

 	 /vol/sql1_snapinfo/sql_snapinfo

 	 200.03 GB

 	 disabled

 	 SQL

 	 Aggr1_node01

 	 Sql1_tempdb

 	 250.00 GB

 	 /vol/sql1_tempdb/sql_tempdb

 	 200.03 GB

 	 disabled

 	 SQL

 	 Aggr1_node02

 	 Sql2_data

 	 4.39 TB

 	 /vol/sql2_data/sql_data

 	 3.91 TB

 	 disabled

 	 SQL

 	 Aggr1_node02

 	 Sql2_log

 	 600.00 GB

 	 /vol/sql2_log/sql_log

 	 500.07 GB

 	 disabled

 	 SQL

 	 Aggr1_node02

 	 Sql2_snapinfo

 	 250.00 GB

 	 /vol/sql2_snapinfo/sql_snapinfo

 	 200.03 GB

 	 disabled

 	 SQL

 	 Aggr1_node02

 	 Sql2_tempdb

 	 250.00 GB

 	 /vol/sql2_tempdb/sql_tempdb

 	 200.03 GB

 	 disabled

 Table 5 NetApp Volume Distribution for SQL Server VMs – 1TB Database

 	 SVM Name

 	 Aggregate

 	 Volume Name

 	 Volume Size

 	 LUN name

 	 LUN Size

 	 Space Reservation

 	 SQL

 	 Aggr_node01

 	 Sql3_data

 	 2TB

 	 /sql/sql3_data/sql_data

 	 1.5TB

 	 Disabled

 	 SQL

 	 Aggr1_node01

 	 Sql3_log

 	 250.00 GB

 	 /vol/sql3_log/sql_log

 	 200 GB

 	 disabled

 	 SQL

 	 Aggr1_node01

 	 Sql3_snapinfo

 	 250.00 GB

 	 /vol/sql3_snapinfo/sql_snapinfo

 	 200 GB

 	 disabled

 	 SQL

 	 Aggr1_node01

 	 Sql3_tempdb

 	 250.00 GB

 	 /vol/sql3_tempdb/sql_tempdb

 	 200 GB

 	 disabled

 	 SQL

 	 Aggr1_node02

 	 Sql4_data

 	 2TB

 	 /vol/sql4_data/sql_data

 	 1.5TB

 	 disabled

 	 SQL

 	 Aggr1_node02

 	 Sql4_log

 	 250.00 GB

 	 /vol/sql4_log/sql_log

 	 200 GB

 	 disabled

 	 SQL

 	 Aggr1_node02

 	 Sql4_snapinfo

 	 250.00 GB

 	 /vol/sql4_snapinfo/sql_snapinfo

 	 200 GB

 	 disabled

 	 SQL

 	 Aggr1_node02

 	 Sql4_tempdb

 	 250.00 GB

 	 /vol/sql4_tempdb/sql_tempdb

 	 200 GB

 	 disabled

 LUNs are allocated to clients using Initiator Groups. An Initiator Group is created for each SQL database VM, using the IQN from the Microsoft iSCSI Initiator to identify each host. The appropriate LUNs are then mapped to each initiator group to enable the client to access the LUNs. The process for create and Initiator Group and mapping a LUN is available in the SQL server VM operating system configuration section below.

 [bookmark: _Toc517769671][bookmark: _Toc516520147]Creating and Deploying Virtual Machines for Hosting SQL Server Databases

 This section describes the best practices and recommendations to create and deploy SQL Server Virtual Machines on the FlexPod system.

 [bookmark: _Toc517769672][bookmark: _Toc516520148]Cores per Socket

 By default, when creating Virtual Machine vSphere will create as many virtual sockets as you have requested vCPUs and the cores per socket is set to one. This will enable vNUMA to select and present the best virtual NUMA topology to the guest operating system, which will be optimal on the underlying physical topology. However, there are few scenarios wherein you may want to change the cores per socket. For example, licensing constraints, ensuring vNUMA is aligned with Physical NUMA, in these cases we change the cores per socket as per the requirement. Unless until the changes made to this setting thoroughly tested on given environment, it is recommended to maintain the default settings on cores per socket.

 [bookmark: _Toc517769673][bookmark: _Toc516520149]Memory Reservation

 SQL Server database transactions are usually CPU and memory intensive. In a heavy OLTP database systems, it is recommended to reverse all the memory assigned to the SQL Virtual Machines. This makes sure that the assigned memory to the SQL VM is committed and will eliminate the possibility of ballooning and swapping from happening memory reservations will have little overhead on the ESXi system. For more information about memory overhead, refer to Understanding Memory Overhead.

 Figure 20 SQL Server Virtual Machine vCPU and Memory Settings

 [bookmark: _Toc517769674][bookmark: _Toc516520150]Network Adapter Type

 It is highly recommended to configure virtual machine network adaptors with “VMXNET3”. VMXNET 3 is the latest generation of ParaVirtualized NICs designed for performance. It offers several advanced features including multi-queue support, Receive Side Scaling, IPv4/IPv6 offloads, and MSI/MSI-X interrupt delivery.

 For this solution, each is SQL VM is configured with two network adapters with VMXNET3 as adapter type. One adapter is connected to “FP-SQL-IB-MGMT” port group for VM access and other adapter is connected to “FP-SQL-iSCSI-DPortGroup” port group for direct NetApp storage access using software iSCSI initiator.

 [bookmark: _Toc517769675][bookmark: _Toc516520151]Virtual Disk Settings

 Figure 21 shows the hard disk configuration for virtual machine for installing guest Operating System (OS). The OS hard disk can thin provisioned and it should be attached using SCSI controller 0 of type “LSI Logic SAS.”

 [bookmark: _Ref516764602]Figure 21 Hard Disk Settings for Installing Guest OS

 [bookmark: _Toc517769676][bookmark: _Toc516520152]Installing and Configuring Windows Server 2016 and Storage Configuration

 This section provides the details about the configuration recommendations for Windows Guest Operating System for hosting SQL Server databases.

 For a detailed step-by-step process to install Windows Server 2016 guest Operating System in the virtual machine, please refer to the VMWare documentation.

 [image: *] When the Windows Guest Operating System is installed in the virtual machine, it is highly recommended to install VMware tools as explained here.

 Guest Power setting

 The default power policy option in Windows Server 2016 is “Balanced.” This configuration allows Windows Server OS to save power consumption by periodically throttling power to the CPU and turning off devices such as the network cards in the guest when Windows Server determines that they are idle or unused. This capability is inefficient for critical SQL Server workloads due to the latency and disruption introduced by the act of powering-off and powering-on CPUs and devices.

 For SQL Server database deployments it is recommended to set the power management option to “High Performance” for optimal database performance as shown in Figure 22.

 [bookmark: _Ref516764770]Figure 22 Power Setting Inside Guest VM

 Adding the Guest VM to the Domain

 It is recommended to change the default Windows Guest VM name and join it to the domain before proceeding with storage configuration inside the guest virtual machine. For detailed instructions about how to change the Guest name and join the Guest to, click here.

 Using the server manager, enable Remote Desktop feature to remotely manage the Guest VM remotely and turn off the firewalls inside the guest VM. Figure 23 shows the final configuration after joining SQLVM03 to sqlfp.local domain, enabling Remote Desktop and turning off the firewall setting.

 [bookmark: _Ref516764863]Figure 23 Adding Windows Guest VM to Domain

 Storage Configuration in Side Guest VM

 This section details the Guest configuration for jumbo frames, installation and configuration of multipath software, and iSCSI initiator configuration to connect NetApp AFF A300 storage LUNs.

 Enabling Jumbo Frames for iSCSI Storage Traffic

 Enabling jumbo frames on the storage traffic provides better IO performance for SQL Server databases. In SQL Guest, make sure that jumbo frames is configured on the Ethernet Adapter which is used for in-guest iSCSI storage as shown in Figure 24.

 [bookmark: _Ref516765013]Figure 24 Enabling Jumbo Frames for Guest Storage Traffic

 When enabling jumbo frames, make sure the VM is able to reach storage with maximum packet size (8972 bytes) without fragmenting the packets as shown in Figure 25.

 [bookmark: _Ref517762556]Figure 25 Jumbo Frames Verification on Guest

 Multipath Software Configuration

 NetApp recommends using Windows native multipath drivers for managing storage connections inside the Windows Guest VM. Figure 26 shows how to install Multipath IO feature using Windows server manager.

 [bookmark: _Ref516765120]Figure 26 Windows Native Multipath Feature Installation

 Restart the virtual machine if prompted to reboot. To configure the Multipath driver inside the Guest VM, complete the following steps:

 1. Open MPIO tool from Windows Server manager and click on Discover Multi-Paths Tab.

 2. Select “Add support for iSCSI device” check box and click on “Add” button. Reboot the VM when prompted.

 3. In the MPIO properties dialog box, click on the “MPIO Devices” tab. Click Add.

 4. Under “Device Hardware ID” enter NetApp device id which is the device “NETAPP LUN C-Mode” as shown in Figure 27. Reboot the VM when prompted.

 [bookmark: _Ref516765197]Figure 27 MPIO Configuration on Windows Guest VM

 5. Using Windows Server Manager Tool, open the Microsoft Software iSCSI initiator and note down the Initiator Name of Guest Virtual Machine as shown in Figure 28. This initiator ID will be used for grating LUN access to the Guest VM.

 [bookmark: _Ref516765257]Figure 28 iSCSI Initiator ID from Windows Guest VM

 6. As shown below, create Initiator group using iSCSI Initiator Name noted in the step above using NetApp System Manager UI.

 Figure 29 Creating initiator Group for Windows Virtual Machines

 7. Create a LUN and grant access to the initiator group created in the above step. The below figure shows access to the “sql_data” LUN has been granted to the “sql3” initiator group. Repeat this step for the other LUNs for storing SQL T-LOG and TempDB files on dedicated volumes.

 Figure 30 Granting LUN access to SQL VM

 8. Open the iSCSI initiator inside the Guest VM. On the Discovery tab, click the Discover Target Portal. In the discover target portal, add the target IP address. Repeat this step to include all the target IP addresses as shown below.

 Figure 31 Adding Target IP Addresses

 9. Under the discovery tab, you should now see all the target IP addresses as shown below.

 Figure 32 Target IP Address on the iSCSI Initiator

 10. Select the target tab. You will see the NetApp device target IQN under Discovered Targets as shown below.

 Figure 33 Discovered Target Device

 11. Click Connect to establish an iSCSI session with the discovered NetApp device. In the Connect to Target dialog box, select Enable multi-path check box. Click Advanced.

 12. In the Advanced Settings dialog box, complete the following steps:

 a. On the Local Adapter drop-down list, select Microsoft iSCSI Initiator.

 b. On the Initiator IP drop-down list, select the IP address of the host.

 c. On the Target Portal IP drop-down list, select the IP of device interface.

 d. Click OK to return to the iSCSI Initiator Properties dialog box.

 e. Repeat this step for all the initiator and target IPs combination

 13. Open the Disk management and initialize and format the disks with NTFS file system and 64K allocation unit size.

 Figure 34 Disks in Disk-Management

 14. Open the Disk management and initialize and format the disks with NTFS file system and 64K allocation unit size.

 15. Under Disk Management, right-click the Disk and select Properties.

 16. In the NetApp LUN C-Mode Multi-Path Disk Device Properties dialog box, click the MPIO tab. You should see two storage connections being established; one being Active/Optimized and other one is Active/Unoptimized. These represent the path states defined by the SCSI ALUA (Asymmetric Logical Unit Access) protocol, with the Active/Optimized path being the path to the primary storage controller for the LUN and the Active/Unoptimized being the path to the HA partner controller.

 Figure 35 NetApp Disk MPIO Settings

 17. Install the NetApp Windows Host Utilities package to set all appropriate timeout settings. The host utilities package, along with detailed instructions for installation can be downloaded from the Host Utilities page of the NetApp Support site. This solution was tested using default values, which include lower timeouts than the NetApp recommended values.

 [bookmark: _Toc517769677][bookmark: _Toc516520153]Installing SQL Server and Configuration Recommendations

 There are many recommendations and best practices guides available for most of SQL Server settings. But relevance of these recommendations may vary from one database deployment to other. It is suggested to thoroughly test and validate critical settings and determine whether or not to implement on the specific database environment. The following sections discuses some of the key aspects of SQL Server installation and configurations, which have been used and tested on the FlexPod system. The rest of SQL Server settings are kept at default and used for performance testing.

 SQL Server Installation

 For the step-by-step process to install SQL Server 2016 on a Windows Operating system, click here.

 On the Server Configuration window of SQL Server installation, make sure that instant file initialization is enabled by enabling check box as shown in Figure 36. This enables the SQL server data files are instantly initialized avowing zeroing operations.

 [bookmark: _Ref516765734]Figure 36 Enabling Instance File Initialization During SQL Server Deployment

 If the domain account which is used as SQL Server service account is not member of local administrator group, then add SQL Server service account to the “Perform volume maintenance tasks” policy using Local Security Policy editor as shown below.

 Figure 37 Granting Volume Maintenance Task Permissions to SQL Server Service Account

 In the Database Engine Configuration window under the TempDB tab, make sure the number of TempDB data files are equal to 8 when the vCPUs or logical processors of the SQL VM is less than or equal to 8. If the number of logical processors are more than 8, start with 8 data files and try to add data files in the multiple of 4 when the contention is noticed on the TempDB resources. The following diagram shows that there are 8 TempDB files chosen for a SQL virtual machine which has 8 vCPUs. Also, as general best practice, keep the TempDB data and log files are two different volumes.

 Figure 38 TempDB Configuration

 Lock Pages in Memory

 Make sure to add SQL Server service account is added to “Lock Pages in Memory” policy using the Windows Group Policy editor. Granting the Lock Pages in Memory user right to the SQL Server service account prevents SQL Server buffer pool pages from paging out by Windows Server.

 Figure 39 Adding SQL Server Service Account to Lock Pages in Memory Policy

 Max Server Memory Setting

 The SQL Server can consume all the memory allocated to the VM. Setting the Maximum Server Memory allows you to reserve sufficient memory for Operating System and other processes running on the VM. Ideally, you should monitor the overall memory consumption of SQL Server under regular business hours and determine the memory requirements. To start, allow the SQL Server to consume about 80 percent of the total memory or leave at least 2-4GB memory for Operating system. The Maximum Server Memory setting can be dynamically adjusted based on the memory requirements.

 Number of Data LUNs and Database Data Files

 For user databases that have heavy DML operations, it is recommended to create multiple data files of the same size in order to reduce the allocation contention.

 If there are high IO demanding workload deployments, use more than one LUN for keeping the database data files. The database performance of such deployments may hit by the queues depths defined at the LUN level both in ESXi environment as well storage level. ONTAP supports a queue depth of 2048 per controller. Queue depths for each client should be configured such that the total possible outstanding commands from all clients does not exceed this limit. For this validation, queue depths were not modified from OS defaults.

 For other SQL Server configuration recommendations, refer to the VMware deployment guide for SQL Server here.

 [bookmark: _Toc517769678][bookmark: _Toc516520154]NetApp SnapCenter Installation and Configuration

 [bookmark: dbedbedda68f9a15ACLX3810][bookmark: _Toc517769679][bookmark: _Toc516520155]SnapCenter 4.0 Prerequisites

 [bookmark: dbedbedda68f9a15ACLX3811]SnapCenter operations on each SQL Server require memory beyond the requirements of the SQL database instances. For SnapCenter processes to operate efficiently, an additional 4GB of memory should be allocated to each SQL Server VM in addition to the memory requirements of the databases and operating system.

 SnapCenter Server requires at least 4 vCPUs and 8GB RAM. Additional CPU and memory resources can improve performance depending on workload and job schedules. All Microsoft Windows servers should have current patch updates applied.

 For this validation, SnapCenter 4.0 was installed and configured per the instructions in the SnapCenter Software 4.0 Installation and Setup Guide. With the exception of site-specific configuration details such as hostnames, IP addresses and database names, no additional changes were made to the default installation process or options.

 [bookmark: _Toc517769680][bookmark: _Toc516520156]Solution Performance Testing and Validation

 This section details the solution tests conducted to validate the robustness of the solution. Table 6 lists the complete details of the testbed setup used for conducting various performance tests discussed in the following sections.

 [bookmark: _Ref516766245]Table 6 Hardware and Software Details of Test Bed Configuration

 	 Component

 	 Device Details

 	 Compute

 	 1x Cisco UCS 5108 blade chassis with 2x Cisco UCS 2304 IO Modules
 4x Cisco UCS B200 M5 blades each with one Cisco UCS 1340 VIC adapter

 	 Processor Cores per B200 M5 blade

 	 2x Intel® Xeon® Gold 5118 CPUS , 2.3GHz, 16.5MB L3 cache, 12 Cores per CPU

 	 Memory per B200 M5 blade

 	 384GB (12x 32GB DIMMS operating at 2666MHz)

 	 Fabric Interconnects

 	 2x Cisco UCS 3rd Gen 6332-16UP
 Cisco UCS Manager Firmware : 3.2(2d)

 	 Network Switches

 	 2x Cisco Nexus 9000 series switches

 	 Storage Controllers

 	 2x NetApp AFF A300 storage controllers with 36x 800GB SSD

 	 Hypervisor

 	 VMWare vSphere 6.5 Update 1

 	 Guest Operating System

 	 Windows 2016 Standard Edition

 	 Database software

 	 SQL Server 2016 SP1 Enterprise Edition

 [bookmark: _Toc517769681][bookmark: _Toc516520157]Performance Test Methodology and Results

 The FlexPod system is architected from the ground up to offer great flexibility, scalability and resiliency to cater to various high performance and low latency demanding enterprise workloads such as databases, ERP, CRM and BI system, etc.

 In this reference architecture, the FlexPod system is tested and validated with Microsoft SQL Server databases for OLTP (Online Transaction Processing) workloads. Typically, the OLTP workloads are compute intensive and characterized by large number of parallel random reads and writes. The FlexPod system which is built with the combination of Cisco UCS B200 M5 blades powered by the latest Intel scalable processors, 40G Fabric Interconnect and Nexus switches and NetApp All Flash storage, will enable customers to seamlessly consolidate and run many SQL Server databases instances.

 This reference architecture aims to demonstrate below three aspects of the FlexPod system by hosting multiple SQL server OLTP-like workloads. The following list provides the tests conducted on the FlexPod system:

 · Demonstrate database scalability both scale-up and scale-out scenarios using Single Cisco UCS B200 M5 blade and multiple Cisco UCS B200 M5 Blades for database sizes - 1TB and 3TB

 · Demonstrate maximum IO capacity of the NetApp AFF A300 storage array

 · Demonstrate NetApp storage snapshots for data protection and quick recovery of databases.

 HammerDB tool is used to simulate OLTP-Like workload at 80:20 read: write ratio on each SQL Server database VM running on the FlexPod system. This tool is installed on a separate client machine and multiple instances of the tool can be started. These multiple instances of the tool are used to stress multiple SQL VMs at the same time. At the end of each test, the tool reports the database performance metrics. The performance of each SQL VM is measured using ‘Transactions Per Minute (TPM)’ reported by the tool.

 1TB Database Performance Scalability within Single ESXi Host

 The objective of this test is to demonstrate the performance scalability when multiple VMs each with SQL Server databases of 1 TB size, which is typically seen in real-world implementations.

 Table 7 lists the virtual machine configuration and database schema details used for this test. Each Virtual Machine is configured with 2 vCPUS and 24GB memory. Dedicated volumes and LUNs are carved out for each VM running single instance of SQL Server. Each SQL VM is stressed about 75 percent of guest CPU utilization generating about 5000 to 5500 total IO operations at 80:20 read: write ratio.

 [bookmark: _Ref516766431]Table 7 Virtual Machine and Database Configuration

 	 Configuration

 	 Details

 	 VM Configuration

 	 2 vCPUS, 24GB Memory (20GB allocated for SQL)

 	 Storage Volumes for database

 	 1 x 1.5TB LUN for Data files (2TB volume)
 1 x 200GB LUN for T-LOG file (250GB Volume)
 1 x 200GB LUN for TempDB files (250GB Volume)
 1 x 200GB LUN for SnapInfo files (250GB Volume)

 	 Database

 	 SQL Server 2016 SP1 Enterprise Edition

 	 Operating System

 	 Windows 2016 Standard Edition

 	 Workload per VM

 	 Database Size: 1TB
 Targeted total IOPS: 5000 to 5500
 Read : Write Ratio: ~80:20
 Guest CPU utilization: 70-75%
 ESXi Host CPU utilization: 7-8%
 Performance Metrics collected:
 · Transactions Per Minute
 · Windows Perfmon IO metrics
 · ESXi ESXTOP metrics

 The graph below shows how multiple SQL Server virtual machines perform on a single ESXi host. In this test, each SQL VM is stressed to generate up to 82,000 Transactions Per Minute (TPM) resulting 600,000 TPMs (approx.) from 8-VMs with 64 percent ESXi host CPU utilization. As we increase the SQL VMs from one to eight, TPM scaled near linear fashion because neither ESXi host CPU nor the underlying storage impose any resource bottleneck.

 Figure 40 SQL Server Database Performance Scalability

 The graph below shows the disk data transfers (IOPS) and latency details captured using Windows Perfmon tool at Guest OS level for this test. The IOPS scaled linearly with latencies less than 1 millisecond as SQL VMs scaled from one to eight.

 Figure 41 IOPS Scalability when Consolidating Multiple SQL VMs on Single ESXi Host

 [bookmark: _Hlk515561672]

 The graph below show the NetApp storage system IOPS and CPU utilization for the tests above. As noted in the graph, the storage IOPS scaled near linear fashion as VMs are scaled from one to eight. With eight VMs, the storage controllers are stressed up to 34 percent of CPU utilization only, which clearly indicates that there is enough CPU head room available to take additional workload. The storage IO latencies are stayed less than 0.5 milliseconds for all the above tests.

 Figure 42 Storage System IOPS and CPU Utilization During 1TB Single-node Test

 1TB Database Performance Scalability Across the ESXi Cluster

 The objective of this test is to demonstrate the scalability when multiple SQL VMs deployed across a four-node ESXi cluster, which is typically seen in real-world implementations.

 For this multi-hosts ESXi testing, the same Virtual Machine configuration and database schema is used as in the single ESXi Host testing shown in Table 7.

 The graph below shows how multiple SQL Server virtual machines perform on a four node ESXi cluster. In this test, each SQL VM is stressed to generate up to 82,000 Transactions Per Minute (TPM) resulting close to 1 million TPMs (approx.) from 12-VMs with 23 percent ESXi cluster CPU utilization. As we increase the SQL VMs from four to twelve, TPM scaled near linear fashion because neither ESXi CPU nor the underlying storage impose any resource bottleneck.

 Figure 43 SQL Server Database Performance Scalability on ESXi Cluster

 The graph below shows the disk data transfers (IOPS) and latency details captured using Windows Perfmon tool at Guest OS for this test. The IOPS scaled linearly with latencies less than 1 millisecond as SQL VMs scaled from four to twelve.

 Figure 44 IOPS Scalability of FlexPod System

 The graph below shows that NetApp storage system IOPs and CPU utilization for the tests above. The IOPs scaled near linear fashion as the VMs scaled from four to twelve. With twelve VMs tested, the storage controller’s CPU utilization averaged only 50 percent. The storage latencies for all the above tests are stayed within 0.5 milliseconds. These values indicate that the storage system has not reached the maximum performance threshold and could support additional workloads.

 Figure 45 Storage System IOPS and CPU Utilization for 1TB Cluster Test

 3TB Database Performance Scalability Across the Cluster

 The objective of this test is to demonstrate the performance scalability when multiple VMs each with SQL Server databases of 3 TB size. 3TB size was chosen to simulate the large OLTP database deployments.

 The same test bed described in Table 6 is used to run 3TB database consolidation test across 4-node ESXi cluster. The virtual machine configuration for 3TB consolidation test is shown in Table 8.

 [bookmark: _Ref516766957]Table 8 Virtual Machine Configuration for 3TB Consolidation Test

 	 Configuration

 	 Details

 	 VM Configuration

 	 6 vCPUS, 40GB Memory (36 GB allocated for SQL)

 	 Storage Volumes for database

 	 1 x 4TB LUN for Data files (4.39TB volume)
 1 x 500GB LUN for T-LOG file (600GB Volume)
 1 x 200GB LUN for TempDB files (250GB Volume)
 1 x 200GB LUN for SnapInfo files (250GB Volume)

 	 Database

 	 SQL Server 2016 SP1 Enterprise Edition

 	 Operating System

 	 Windows 2016 Standard Edition

 	 Workload Per VM

 	 Database Size: 3TB
 Targeted total IOPS: 11000 to 11500
 Read : Write Ratio: ~80:20
 Guest CPU utilization: 70-75%
 Host CPU utilization by each VM : 22%
 Performance Metrics collected:
 · Transactions Per Minute
 · Windows Perfmon IO metrics
 · ESXi ESXTOP metrics

 The graph below shows how multiple SQL Server virtual machines perform on a four node ESXi cluster. In this test, each SQL VM is stressed to generate up to 125,000 Transactions Per Minute (TPM) resulting close to 1 million TPMs (approx.) from eight-VMs with 43 percent ESXi cluster CPU utilization. As we increase the SQL VMs from one to eight, TPM scaled near linear fashion because neither ESXi CPU nor the underlying storage impose any resource bottleneck.

 Figure 46 3TB Database Consolidation on FlexPod System

 The graph below shows the disk data transfers (IOPS) and latency details captured using Windows Perfmon tool at Guest OS for this test. The IOPS scaled linearly with latencies less than 2 milliseconds as SQL VMs scaled from one to eight.

 This indicates that large working set databases (multiple TB sizes) can be easily consolidated on the FlexPod system built using Cisco UCS B200 M5 blades and NetApp All Flash A300 storage array.

 Figure 47 IO Scalability During 3TB DB Consolidation

 The graph below show the NetApp storage system IOPs and CPU utilization for the above tests. As shown in the graph, the IOPS scaled near linear fashion as VMs are scaled from one to eight. With eight VMs test across the cluster, storage controller’s CPU utilization averaged roughly 55 percent. The storage latencies are stayed within 1 millisecond. These values indicate that the storage system has not reached the maximum performance threshold and could support additional workloads.

 Figure 48 Storage System IOPS and CPU Utilization for 3TB Cluster Test

 Maximum IO Capacity of NetApp AFF A300 Storage for SQL Server Workload

 The goal of this test is to demonstrate the maximum storage performance that the NetApp AFF A300 storage can deliver for SQL Server database workloads.

 During the performance scalability tests discussed in the above sections, the storage subsystem was not stressed to its maximum levels. Hence in order to test and achieve the maximum storage performance, SQL Server memory on each VM has been reduced to 4GB in order to force SQL Server get everything from storage rather than caching the data. Table 9 lists the VM configuring for this test.

 [bookmark: _Ref516767225]Table 9 VM Configuration for Testing Maximum Storage Performance

 	 Configuration

 	 Details

 	 VM Configuration

 	 6 vCPUS, 40 GB Memory (4GB GB allocated for SQL)

 	 Storage Volumes for database

 	 1 x 4TB LUN for Data files (4.39TB volume)
 1 x 500GB LUN for T-LOG file (600GB Volume)
 1 x 200GB LUN for TempDB files (250GB Volume)
 1 x 200GB LUN for SnapInfo files (250GB Volume)

 	 Database

 	 SQL Server 2016 SP1 Enterprise Edition

 	 Operating System

 	 Windows 2016 Standard Edition

 	 Workload Per VM

 	 Database Size: 3TB
 Targeted total IOPS: ~25,000
 Read : Write Ratio: ~85:15
 Guest CPU utilization: 70-75%
 Host CPU utilization by each VM : 22%
 Performance Metrics collected:
 · Windows Perfmon IO metrics
 · NetApp storage metrics

 The following two graphs show the disk performance metrics captured using Windows Perfmon tool from eight SQL VMs deployed across the four-node ESXi cluster. More than 200,000 IOPS at less than 2ms write latency have been generated by the eight SQL VMs running across the cluster.

 Figure 49 Maximum Storage IOPS

 Figure 50 Storage Latencies

 The graphs below shows the NetApp storage system performance during the maximum IO test. The total IOPS is over 200,000, with average storage system latency below 1ms is achieved. Storage system CPU averaged over 80 percent, indicating that the storage system is at or near its maximum performance capability. While the system could support additional workload that would drive CPU utilization even higher, but NetApp recommends that storage systems operate below 80 percent utilization during normal operations to prevent significant performance impact during a controller failure scenario.

 Figure 51 Storage System IOPS and CPU Utilization for Max IOPS Test

 Figure 52 Storage System Average Latency for Max IOPS Test

 [bookmark: _Toc517769682][bookmark: _Toc516520158]NetApp SnapCenter Validation

 To demonstrate the data management capabilities of this solution, NetApp SnapCenter created Snapshot copies of running databases, recovered databases after simulated corruption, and cloned databases for data verification or test/dev purposes.

 [bookmark: _Toc517769683][bookmark: _Toc516520159]Database Backup

 For this solution validation, two SQL servers were configured for standard backups using ONTAP snapshots. SnapCenter integrates with VMware as well as SQL Server, enabling VM-level backups as well as database-level snapshots. Figure 53 shows the database backups taken for a single database VM.

 [bookmark: _Ref516767433]Figure 53 SQL Server Database Backup using NetApp SnapCenter

 [bookmark: _Toc517769684][bookmark: _Toc516520160]Database Cloning

 In addition to standard snapshot backups, SnapCenter can create clones of production databases from either an active database or an existing backup snapshot. Cloning of databases provides a means to rapidly provision a copy of production data for further processing in analytics, test, or development environments. Figure 54 shows a clone copy of a single database VM.

 [bookmark: _Ref516767628]Figure 54 SQL Server Database Clone using NetApp SnapCener

 [bookmark: _Toc517769685][bookmark: _Toc516520161]Database Restore

 SnapCenter 4.0 enables administrators to automatically perform restore operations of specific database files and replay of transaction logs to a specific point it time. This allows granular and time-specific restore of databases without administrative overhead. This is accomplished by using the NORECOVERY option, which simply restores the data files but does not replay any existing log files. Once the storage recovery is complete, the database logs from the surviving database instance are replayed to bring the restored copy up to the desired point in time. For this solution validation, a restore operation was performed from a previously taken backup and database operation was confirmed.

 Figure 55 shows that a database on SQLVM01 is being restored using a full database backup and then reapplying the transaction log backups one after another until to the point in time mentioned in the screen shot.

 [bookmark: _Ref516767661]Figure 55 Restoring and Recovering SQL Server Database using NetApp SnapCenter

 Database restore times can vary significantly depending on several factors including the number of databases per volume, number of databases restored concurrently, and frequency of log backups. Restore operations for the databases used in this validation completed in five minutes or less, which is typical of a configuration with one DB per LUN.

 [bookmark: _Toc517769686][bookmark: _Toc516520162]Summary

 FlexPod is the optimal shared infrastructure foundation to deploy a variety of IT workloads. It is built on leading computing, networking, storage, and infrastructure software components. This CVD provides detailed production grade Microsoft SQL 2016 deployment supported by industry leaders (Cisco and NetApp) to meet the unique needs of your business.

 The performance tests detailed in this document prove the robustness of the solution to host IO sensitive applications like Microsoft SQL Server for database consolidation and/or peak storage IO use cases.

 [bookmark: _Toc517769687][bookmark: _Toc516520163]About the Authors

 Sanjeev Naldurgkar, Cisco Systems, Inc.

 Sanjeev Naldurgkar is a Technical Marketing Engineer with Cisco UCS Datacenter Solutions Group. He has been with Cisco for six years focusing on the delivery of customer-driven solutions on Microsoft Hyper-V and VMware vSphere. Sanjeev has over 16 years of experience in the IT Infrastructure, Server virtualization, and Cloud Computing. He holds a Bachelor Degree in Electronics and Communications Engineering, and leading industry certifications from Microsoft and VMware.

 Gopu Narasimha Reddy, Cisco Systems, Inc.

 Gopu Narasimha Reddy is Technical Marketing Engineer working with Cisco UCS Datacenter Solutions group. He is current focus is Microsoft SQL Server solutions on Microsoft Windows and VMware platforms. His areas of interest include building and validating reference architectures, development of sizing tools in addition to assisting customers in SQL deployments.

 David Arnette, NetApp

 David Arnette is a Sr. Technical Marketing Engineer for NetApp focused on developing solutions for application deployment on converged infrastructures. He has almost 20 years’ experience designing and implementing storage and virtualization solutions, and holds certifications from NetApp, Cisco, VMware and others. His most recent work is a reference architecture for Virtual Desktop Infrastructure using VMware Horizon on the FlexPod converged infrastructure.

 [bookmark: _Toc517769688][bookmark: _Toc516520164]Acknowledgements

 The authors would like to thank the following for their contribution to this Cisco Validated Design:

 · John George, Cisco Systems, Inc.

 · Pat Sinthusan, NetApp

 NOTE: Available paragraph styles are listed in the Quick Styles Gallery in the Styles group on the Home tab. Alternatively, they can be accessed via the Styles window (press Alt + Ctrl + Shift + S).

 image006.png

image007.jpg

image004.png

image005.png

image003.png
il
cisco

VALIDATED
DESIGN

image001.png

image002.jpg

image050.png
Transactions Per Minute (TPM]

1000000
500000
500000
700000
500000
500000
400000
300000
200000
100000

3TB Database scalability (across ESXi cluster) - TPMs & Host CPU

1VM- Single Node 4VMs- 1VM per Node 8VMs - 2VMs per Node
—TPM —— Avg CPU usage of the Cluster

s
w0
3
0
2
20
15

10

ESXi Cluster CPU utilization

image052.png
100000
50000
80000
70000
50000
50000
40000
30000
20000
10000

10PS (storage)

Storage System IOPs and CPU Utilization
3TB Cluster test

1M - single Node aVMs- 1M per Node 8VMs - 2VMs per Node
——Total 10Ps ——Average CPU Busy

50

50

0

30

Storage Controller CPU Utilization

image051.png
100000
0000
80000
70000
60000
50000

10Ps (Guest OS)

30000
20000
10000

3TB Database scalability (across ESXi cluster) - IOPS & latency

1V - single Node 4VMs - 1VM per Node 8VMs - 2VMs per Node
= OPS ——Avg IO Latency(ms)

Avg 10 Lateny- ms (Guest OS)

image008.png
A _____4
SN
SN
A0
%%%%34%
QW
A0

ey
Hltdoery

s

I

I
W

image010.jpg
Remote accessto the
SnapCenter user interface
SnapCenter Servers

simonor

administration of

SnapCenter Piug-ini
for VMviare !
vSphere

O, Plug-in
&
el | [
B Jrasessesll
o
ot
ki
rohemor
e, @3 @3
and logs l AR
& g
o

L4 I
=2 s B

UNX file
Admincerm

systems and
Genersiz: m SnapMirror Hyperscalers

image054.png
Disk 10 Latency : 8-VMs across 4-Node ESXi cluster

DisklO latency (ms)

—— Avg Disk Read Latency(ms) ——Avg Disk Write latency (ms)

image009.png

image053.png
250000

200000

150000

50000

10PS (Guest 0S)
g
-

Maximum IOPS test at <2ms write latency

——Total Disk Transfers ~——Total Disk Reads ~ —— Total Disk Writes

cover.jpg
Nme
CISCO.

FlexPod Datacenter with Microsoft
SQL Server 2016 and VMware
vSphere 6.5

image045.png
1TB Database scalability (Single ESXi Host) - IOPS & latency

aso00 12
a0 e
25000 H

30000 03§

8aso0 S

g 0sE
% 20000 g

Siso0 asd

- l 028

. 1 0
1w 2vMs 3VMs avms 5VMs 6VMs 7VMs 8VMs <

mmmTotal IOPS —— Avg 0 Latency(ms)

image044.png
Transactions Per Minute|
I
g 8

1TB Database scalability (Single ESXi Host) - TPMs & Host CPU

IVM 2WMs 3VMs 4VMs SVMs 6VMs 7VMs BVMs

WEMTPM ——ESXi Host CPU Utilization

ESXi Host CPU Utilization

image047.png
M)

‘Transaction Per Minute (TP!

1000000

R
g8

500000
500000
400000
300000
200000
100000

1TB Database scalability (ESXi Cluster) - TPMs & Host CPU

4 VMs - VM per Node. 8 Vs - 2VMs per Node 12 VM5 - 3vMs per Node

m—TPM ——Avg CPU usage of the Cluster

ESXi Cluster CPU utilization

image046.png
1TB Database scalability (Single ESXi Host) -
Storage - 10PS and Controller CPU Utilization

1w 2wms s aws swis ows 7vws

mm—Total I0Ps —— Average CPU Busy

swis

0

35

0

2

Storage Controller CPU utilization

image049.png
Total I0PS (Storage)

50000

H
g

40000

30000

20000

10000

1TB Database scalability (across ESXi cluster) - Storage System
10PS & CPU

4VMs - 1VM per Node 8VMs - 2VMs per Node 12VMs - 3VMs per Node

m—Total I0Ps —— Average CPU Busy

5 88 & 8
Storage Controller CPU Utilization

image048.png
Total 10PS (Guest)

70000

H
g

50000

40000

30000

1TB Database scalability (Across ESXi cluster) - IOPS & latency

3VMs - VM per Node. 8 VMs - 2V per Node 12VMs - 3vMs per Node

—Total IOPS —— Avg IO Latency(ms)

039

058

057

036

035

034

053

Avg 10 Lateny- ms (Guest OS]

image021.jpg

image020.jpg
St | o | P Ot [————

< s f

mwx
- semaxe _
Lo & camonn =
e T evaity =

e 2] ¢

image012.jpg
Servers | Polces | root / Adapter olcies | Eth Adapter Policy Vhdware-H..

Goneral | Events

Delers Name VMware-HighTrt
Show Polcy Usage Descrpton

Owner - Local
© Resources
Transmit Queves |8 [1-1000]
Ring Saze 4095 (64-4096)
Rocove Queues 8 [1-1000]
Ring Size 4095 [64-4096]
Completion Queves: 16 11-2000]
ntrrupts e b0z
© Options
Transmit Checksum Offoad Disabied (@ Enabied
Receive Checksum Offoad Disabied (o) Enabled
TGP Segmentaton Offoad Oisavied (@ Enabled
TCP Large Receive Offoad Disabied (o Enabled
Receive Side Scaing (RSS) Disabied (o Enabled
Accalerated Racene Flow Steering * Disatio) Enabied

Network Viualization using Generic Rouiing Encapsulation : |(6 Disabled) Enaled

Virwal Extensibio LAN « Disabled) Enabled
Falback Timeout (Seconds) s fo-600]
Interrgt Mode. SMSIX (M| O INTx
Intorrup Coalescing Type oM e

Intorrupt Tier (us) 125 fo-65535]
RocE « Disabled) Enablod
Advance Fiter « Disabled) Enabled

Interrugt Scaling « Disabled | Enablod

image056.png
Avgl0 Latency -ms

0s
05
04
02

Storage System Average Latency
Max IOPS test

——— Storage Avg IO Latency

image011.jpg

image055.png
10Ps (storage)

350000

300000

250000

200000

150000

100000

50000

Storage System IOPs and CPU Utilization
Max IOPS test

——TotalloPs ——Node1 CPU Utilization = Node2 CPU

H
H
#
5
&

image014.jpg
Modify vNIC

o 0060t
Use WNIC Template : @
e ek

s i (oo < |
p————

Adapte Pocy [ware-tignri v | Greate Emert Adier Pocy

Create QoS Poiicy

Create Network Control Policy

image058.jpg
pres

image013.jpg
e 5400 sty

image057.jpg
B Surmevsy Coea

ey
i o S 2 " o | o
e —— i S ey

image016.jpg
© Highparomance
Do otuse anypowsr managament eaures
O Bslances
Roduc enorgyconsumplon withminimal permance compromise.
O Lowpawsr

Roduce anargyconsumpsn a he s f owar prirmance
O custom
Userdofnad power managementplcy

image015.jpg
nosseorn e
U s o M o
Pr— =
P oot
ok Ty e
P o
[—— s
L — s
s e s
r—— =
e s e
oy ey
pa—

P

Larasos [P St
i A St s o
PSTATE Corn s
Prtage s S e coe1 s
[=)
P =
s Gy e
P ==
Prceer & e =
P oot
e — e
P — o
At S it s

P — =
P — s
s s
sy o

or o o
[Em—— Pt

image059.jpg
O resorsscope
O ey sove
o
© oo

© rostiaton

Summary

eackup name
eacup e
Backup date
Restors e

Send emai

5QURG ullbckups =1 06082018 1512032146
At
a3

e

== -

image018.jpg

image017.jpg
e 4t g

= i R
w1 — - = . |
e —— 5) T o

wenases bew 3 - A ..w o o

wenesis b 4 e ™ - - e

image019.jpg
22 New Distributed Ports o
V1 Selectname and location ‘Toaming sad felover
ot oo it dchon s elton, lack okl
O —
3 oot
e pelcis Load balancing: Route based on oniginating wrtval port | + |
ey o prg it
[
v o Tamcanaog (CETTT —
[oo L L)
Fack = 5
P ([T —
B e
o st
Sani b
Unsedpibs
St ey ks, ot o, s o e e g s
e [v —

image030.jpg
T Add Roles and Features Wizard - o x

samuonsena
Select features. SRz
SU— Seectone o morefstures o rstall o the elected v,
nsalaton Type Fesures Descipion
server seczen mremte] e
] S ot Wi Core- et V0, sy
Server s 3 it Pning ik Yot i sk
1P Address Management Server s o
T e s g for g e
Contmaton 3] 5R Pt or o s 3 strage doiet o
(] Management OData IS Extension -

Qe
. el
2 RS
3 Moot Comnector
5 Netwre o g
] b e esnsion Bl
5 Gty o v Epsnce
[5G Chnncton Mg cation 4 €12
3 Reme Acsnce
5 Rt D Comprsion
1] Rt e Ao ol
3 RoCorr T Ay
71 Seh and ot vt Clcion ¢

image032.jpg
SCS! Initiator roperties
Tergets Discovery Favorite Targets Vokmes and Devices RADIUS Configration

Confiuraton settngshere are gobal and il affect any fuure cormections made with
the ntor,

Ay existing comnectons may contiue to work, but can ol f the system restarts o
the tator otherwise e to recomnect toa rget.

Vihen connectng 0. target, advanced connection features alow speafic contol of
parbadar comecton.

Intato ame:
o 199105 com miosafaahmo3 sl

Tomadty the o name, ok Change.
Toset the ttor CHAPsecre o s it mutil AP,

ko, Cowe

To setup th IPsec tuelmode addresses for the itatr,
dekPaec.

To generate reportof o comected trgets and deviceson. | apert
the system, dickReport. :

image031.png
MPIO Properties X

MPIODevices Discover Multi-Paths | DM Install Configuration Snapshot.

To add support for a new device, cick Add and enter the Vendor and
Product Ids as a string of 8 characters follwed by 16 characters, Multiple
Devices can be specifed using semicolon 25 the deimer.

Toremove support for currently MPIO'd devices, select the devices and
then cick Remove.

Devices:

Device Hardware 1d
MSFT2005SCSIBUSType_0x8
Vendor &roduct 16,

‘Add MPIO Support x

Enter the Vendor and Product Ids (as a string of 8 characters followed by
16 characters) of the devices you want to add MPIO support for.

image023.jpg
e [ow— o
e [— -

image022.jpg
Ihppresprand

Wole
i
i

f

18 N O i [

i

[HOH

image025.jpg
Shares,
Limi-10Ps
Virual fash read cache
Disk Mode
Viual Device Node

- @, SCSi contoller 0
5051 Bus Sharng

Changs Type.

6032568

(CITET T S—

Thin provision
No sharing B

[sql_datastore_01]
‘SQIVMOSQLVMO3 vmdk

(oma [0 |

Unlimited

o Advanced

(openion -] ©
scscomormt |- (36569 [-]

LSl Logic SAS
None. -]e

iSilogesas [+

image024.jpg
T ——CY)
(GEERERRRRR v+ cpor [505 Ruies [viep Optom |
[—

Compursodt (1 =) sockow 2

CPUHotPivg) Enatie CPU Hot At
Resorvation [T (")
Lt [Tumiss [(W[~

Sharss (Roma [7) 20
GPUID Mask (Exposa e NOO fago gusst |+ Advanced

Hardware virvalzation (] Expose hardware asisted viruaizaio to the guest O @
Performance Counters (] Enabie vituslized CPU performance counters

S —

cpummy (Automatic °
Viuszation

. omory 25576)
Resorvation zwats BlmD

Resenve all guest memory (Al locked)

Sharss. m 245760 |+

Memons ot Bl o
Newdoion: [—Swlsa— 2 =

‘Compatibity ESXI6.5 and fater (VM version 13) ok || canca |
- 2]

image027.jpg
B Sorver Mansger

B Ostvens § oo

55 e snaStorag Seices &

image026.jpg
- o

x

9 PoverOptors.
G perpn
@ Croeshantoramctithe

sy
9 Chmse bt

o T T S

Choose or customize power plan e
o i ottt s B oy s o,)
T e s

e e o 5

et s

s g pnseios
oty o s g i o m e

@i putemnce Changestnsesigs

e petomanc st o it .

FR——

3 [

-

image029.jpg
C:\Users\adainistrator. SQUFPping 192.166.12.12 -5 192.168.12.106 -1 8972 -F
inging 192.168.12.12 from 192.168.12.106 with 8972 bytes of data:

ply from 192.168.12.12: bytes8972 timecims TTL-64

(eply from 192.168.12.12: bytes-8972 timecins TTL-64

ieply From 192.168.12.12: byces-8972 timecins TTL.64

ieply from 192.168.12.12: bytes-8972 timecins TTL-64

pproxinate round trip tines in ailii-seconds
Hininun - ons, Maxisun - Ous, Average - ons

\Users\adainistrator. SQUFPsa

image028.jpg
B Network Connections
4 & > ContolPane » Networkand et » Network Comnections

Orgonize » Disable this network device Diagnose this connection Rename ths connection View status of this

iscs
Unidentednd § iSCSisttus et themet Aduper 82 Properies x
Vet Eher)

General General Advanced Daver Detads Events Power Management

Tnefolowing properies re avalableforthi network adaper. Cick
the propery you wart 1o change on the f,and then selec 3 vaue

image041.jpg
e

xcion viw_1idp

es amXE5 8

B ey e
B it peis
< G tocareicns
33 ey
i s A
& secy Ot

+ 5 Py Pt

© 3 Sove Resrctan s

? 3 SpptessonConpabcns

8 5 Secury P e Comput

p— tesany e el
. incese senedutng priorey

Cicpensssance

Manege sudtng wdscuy 03

ety ot

5 Mty e seonmart il

B et otume masenscetots

S protie g st

bttt ptemince

 Remvecompte o ocing

S eptce s precesvtioben

Sk st

Z maonse deectory s
R

e

image040.jpg
8 Sl Server 2016 Setop - o

Server Configuration

‘Spcity th snie ccounts nd i cenfgration.

Product ey Sence Accounts Colton
e lcrosotrecommends that you e separste sccount for ech S S semice

Microsot Updte Sence ccoumttiome et Stow e
Product Updites Sa senverAgent SauFPusdminstotor 5 -
Inctat et Fies S0t senverDutabee Engine SauFPsdminsttor

oot Rutes S0t senverBowser INT AUTHORTALOGAL =

Festureseecion — e =

Festarehus 3ot Petorm Vetorme Maniensnce T pviege t SOL Server Dosbese Engine Serve |
Instance Configustion i pviege enbies nstan e infilztion b avoiing eoing of dat pages. T may fesd
SEECisee 1o nfomaton dsclesur by slowing deeted coment 1 ot acceied

DutsbaseEngine Configuntion ik (o dtas

Resdy o sl

Compiee

<o B> Goncel

image043.jpg
W Local Gros

omputer Configuration
|5 Sottware Setinge
|5 Windows Setings
| = Nome Resaiuion 7
Scopts Gartup/Sh
Deployed Prmters
|- B seconty Setings
> B8 Account Police

< Ga Locnpatices
> 5 Audit polcy
> 4 UserRights

> 4 securty Ops
> 1 Windows Firews

3 Network List M.
> 1 Public Key ol

19 Securty o
= Advanced aue
Potcy-based QoS

minisestive Temels

| 2 X E e

i impersonste client st
incresse s process work
i incresze scheduling pric
[58 Lock pages in memory
tog on asasenace
- Modity on cbjectabel
- Modity frmasre emarer
3 Obttin n impecsonatio
- perform volume mainter
- Protie system performor
- Replace a process fevel
. Restore fes and direcor
5t down the system
2 Symehronize directory se

Lock pages in memory Properier
LocalSecurty Seies Expien

e

image042.jpg
Database Engine Configuration

Speciy Ontabase Engine suthantication secuty mocde,scmiisators dota drectorie snd TempO8 seings.

Productkey Server Contigurnion
ot Ternpo8 ot s

Mcroion Updnte umber o e

Dutaone Engine Contiguration
Ryt ool
Compiete

Ternps g e
Avtogronth (48

Log aiecto:

ettt sl %t

o L |
B Tow sutogromen 040 [5

image034.jpg
| Gonera | ntcr G |

Coca.

Mepe | s Grovpame
PR
B mcammose
B o
B e
B o
B ws
B s
R

s e

==

image033.jpg
it Group s % || Bt inaor Group 'sa E
e | — prer— 5] (Asasan]
Opermngspmem: Wirdowe. 4]

o = e
sarc [

I e saveans o |G|

(o st (o]

image036.jpg
15CS1 Intiator Propetes x

Torets| Dscorry | Fvorta Torgts Vekmes s Devies | RADILS Confiroson

Toget o
o e ok for et on bomeporss R]
sssess per s » sssess

[p———— | rassener |
e R

image035.jpg
Py eem—— |
e s ma— e

e e e s f e e

s st s f e e,

Pro— e

CIr— | —

R e
=

image038.jpg
e S— e T Ty T Trmspal x|
i M B B i R B P P OG0
[Sounson S fe M5y Brmbeaen e Tamer o
s el i e o} e e n
S S M ey presybiaen S e nh
(a0 St M5y Bt Sona s o
msmitogovoft-efilc e sl o R e e

e ———
AR

ey By)
D ——————————————]

iy oy o

image037.jpg
CSH niator Properies

Terets Docovry Favorte Targels Vekmes and Devees RIS Conuraton
Qukcomect

Toducoesandiog 10 e g i comecton, e the P ks o
NS of e et o ok QU o

ol I

o confpratonof devies ssctdwih s et st [pegem |
9 gt s kv

image039.jpg
NETAPP LUN C-Mode Multi-Path Disk Device Properties x
o | P | Vs P | diver | Dt Evrs
Selct o MPIO pokc: i Pl Wl St v

Toatt th path et ot MPIO oy, et a
oot el o =

To sopy the path setings nd seected MPIO poky. o
e Ropl.

[k][cmes |

