

# SQL Server 2012

**Более 100 новых функций!**

Online Operation Enhancements

Contained Database Authentication

# AlwaysOn

Multi-site Clustering

SQL Server Express LocalDB

# Reliable Secondaries

Windows Server Core Support

Statistical Semantic Search

PHP & Java Connectivity

# FileTable

Unstructured Data Performance

# ColumnStore Index

Extended Events Enhancements

AlwaysOn Connection Director

PowerShell 2.0 Support

Multiple Secondaries

Database Recovery Advisor

# Reporting Alerts

# SQL Server Data Tools

PowerPivot Enhancements

Resource Governor Enhancements

Audit Filtering

T-SQL Debugger Enhancements

Full Globe Spatial

# Power View

Flexible Failover Policy

Unstructured Data Performance

Audit Resilience

CDC Support for SSIS

# BI Semantic Model

New SSIS Design Surface

User-defined Audit

# Distributed Replay

# Data Quality Services

SSMS to Windows Azure Platform

FTS Support for Czech and Greek

Master Data Management Excel Add-in

# 15k Partitions

HA for StreamInsight

# Full-Text Search Performance

SSIS Troubleshooting

Availability Groups

Ad Hoc Reporting

Default Scheme for Windows Groups

Spatial 2D Support

# ODBC Driver for Linux

SharePoint Active Directory Support

SSIS Package Management

T-SQL Enhancements

SQL Audit for All Editions

Конференция  
«Лонч SQL Server 2012»  
в Санкт-Петербурге

10 апреля 2012

Courtyard by Marriott

2-ая линия Васильевского острова

61/30

# Основные темы конференции

- Введение SQL Server 2012. Новые редакции. Изменения в лицензировании;
- Технологии повышения отказоустойчивости. Группы доступности AlwaysOn и Активный вторичный узел;
- Редакции SQL Server 2012. Различия в функционале и производительности;
- Примеры миграции с SQL 2008R2 на SQL 2012. Различия в производительности;
- Семантическая модель BI (BISM) в SQL Server 2012. Демонстрация табличной модели данных для BI-куба;
- Инструмент бизнес пользователя. Демонстрация новых возможностей визуализации данных PowerView;
- Управление данными предприятия. Master Data Services и Data Quality Services в SQL 2012.

# Регистрация

- По [ссылке](#)
- По электронной почте:  
[MasterClass@ecoinvent.ru](mailto:MasterClass@ecoinvent.ru)
- По телефону: +7 495 916-71-10