
Manage Your Shop with

Policy Based Management &

Central Management Server

Ryan Adams

Blog - http://ryanjadams.com

Twitter - @ryanjadams

Email – ryan@ryanjadams.com

http://ryanjadams.com/
http://twitter.com/ryanjadams
http://twitter.com/ryanjadams
mailto:ryan@ryanjadams.com

Objectives

• CMS Configuration

• CMS Import and Export

• Policy Creation

• Policy Evaluation

• Alerts

• Reporting

Central Management Server

CMS stores connection information for all your

SQL servers in one central location.

It’s just like registered servers but is housed in

MSDB

Requirements

• Must be on a SQL 2008 Instance

• All editions are supported including Express

• You can register SQL 2000 and 2005 instances

• Security managed by two MSDB database roles

• ServerGroupAdministratorRole

• Allows management and configuration of the CMS

• ServerGroupReaderRole

• Allows connect and read to the CMS

Advantages

Connection repository that all your admins

can use

Allows you to run a query against multiple

servers simultaneously

Allows you to group servers logically.

Examples are by function, geographic

location, or version

Allows you to evaluate PBM policies against

groups of servers

Disadvantages

• The CMS server cannot be a part of its own group
• Workaround is to use 127.0.0.1 or an FQDN

• Registered servers can only use Windows authentication.

Why is this a disadvantage?

Import and Export

Import your locally

registered servers

Export servers from

your CMS groups

Export are stored in XML format

• Exporting Local Connections

• Windows Authentication

• Username and password are not exported

• SQL Authentication

• Username exported, and password exported as hashed

Jump In !!

DEMO

Policy Based Management

Gives us centralized management of our SQL Servers

Allows us to evaluate, configure, and enforce standards

across the enterprise.

Requirements

• SQL Server 2008 Standard, Enterprise, or Developer

• You can evaluate policies against SQL 2000 and 2005 instances, but SQL

2008 is required for the policy server

• MSDB

Terminology

• Facet

• Condition

• Policy

• Target

• Server Restriction

• Category

Creating Policies

Manual Policy Creation

• GUI
• Create a check condition

• Create a policy

• Define check condition created in previous step

• Define target condition

• Define evaluation mode

• Define server restriction condition

• T-SQL
• dbo.sp_syspolicy_add_condition

• dbo.sp_syspolicy_add_object_set

• dbo.sp_syspolicy_add_target_set

• dbo.sp_syspolicy_add_target_set_level

• dbo.sp_syspolicy_add_policy

Creating Policies

Import

• Import policies exported from other servers

• Import Microsoft best practice policies
• %installdir%\100\tools\policies\databaseengine\1033

• Option – Replace duplicates with items imported

• Option – Policy state

• Preserve state

• Enabled

• *** Disabled ***

Policy Evaluation

• Evaluation Modes

• On Demand

• On Schedule

• On Change: Log Only

• On Change: Prevent

Policy Evaluation

• Methods
• Evaluate a single policy against a single instance

• Evaluate multiple policies against a single instance

• Evaluate a single policy against multiple instances

• Evaluate multiple policies against multiple instances

Jump In !!

DEMO

Alerts

• Requirements

• Database Mail

• Operators

• Enable alert system notifications in SQL Agent

• Policy must be enabled to raise an alert

• PBM Error Numbers

• On Change: Prevent (automatic) – 34050

• On Change: Prevent (on demand) – 34051

• On Schedule – 34052

• On Change - 34053

Reporting

Enterprise Policy Management Framework is an open source reporting

project for PBM available on CodePlex.com

• Requirements
• SQL 2008 SP1 CU3

• PBM

• CMS

• PowerShell

• Management Database

• SQL Reporting Services

• Setup
• SQL script to create the database

• PowerShell script to evaluate policies against

CMS

• BIDS reporting project

Jump In !!

DEMO

Use Cases

Disable Auto Shrink Authentication Mode SQL Password Expiration

SQL Password Policy Guest Permissions Last Backup Time

Auto Grow Auto Create Statistics Auto Update Statistics

Enforce Naming

Convention

DB Compatibility Level Recovery Model

Encryption Is Trustworthy Login Auditing

Enable Database Mail Disable SQL Mail Backup Compression

SQL Agent Running Agent Jobs Notify on

Failure

Monitor SQL Agent Jobs

Transaction Log

Backups

Disable xp_cmdshell

Summary

• CMS Configuration

• CMS Import and Export

• Policy Creation

• Policy Evaluation

• Alerts

• Reporting

Resources

Ryan Adams

Blog - http://ryanjadams.com

Twitter - @ryanjadams

Email – ryan@ryanjadams.com

• Pro SQL Server 2008 Policy-Based Management

• Ken Simmons

• Twitter – @KenSimmons

• Web – CyberSQL.blogspot.com

• Colin Stasiuk

• Twitter - @BenchmarkIT

• Web – BenchmarkITConsulting.com

• Jorge Segarra

• Twitter - @SQLChicken

• Web – SQLChicken.com

Slides
http://www.ryanjadams.com/2011/01/pbm-cms/

QUESTIONS?

Speaker Rate
http://speakerrate.com/ryanjadams

http://ryanjadams.com/
http://twitter.com/ryanjadams
http://twitter.com/ryanjadams
mailto:ryan@ryanjadams.com

