Microsoft SQL Server 2014
For Hosting Service Providers


SQL Server Editions
SQL Server offers the right edition to meet your needs, including Enterprise for mission critical applications, enterprise business intelligence and data warehousing; Business Intelligence for self-service and corporate business intelligence; and Standard for basic database, reporting and analytics capabilities.

	
	ENTERPRISE
	STANDARD
	BUSINESS INTELLIGENCE

	Overview
	SQL Server Enterprise, the premium offering, delivers comprehensive high-end datacenter capabilities for demanding database and business intelligence requirements.
	Get core data management and business intelligence capabilities for non-critical workloads with minimal IT resources.

	SQL Server Business Intelligence delivers a comprehensive platform empowering organizations to build and deploy secure, scalable and manageable BI solutions.

	Capabilities
	Enhanced high availability
Gain greater uptime, faster failover, and better use of hardware resources through AlwaysOn.

In-memory performance 
Enable breakthrough performance across data warehousing, analytics, and business intelligence.

Enterprise scalability
Achieve high scale in traditional on-premises and highly virtualized deployments.

Self-service business intelligence
Unlock insights via Power View, a highly interactive data exploration and visualization tool.

Robust data quality 
Improve data quality by using organizational knowledge and 3rd party reference data providers.

Enhanced security
Increase manageability related to auditing with audit resilience, filtering, and user-defined audit.
	Basic availability and disaster recovery
Two-node failover clustering, log shipping, and peer to peer replication. 

Rich data integration
Integrate data from disparate sources.

Improved manageability
Support for Windows PowerShell 2.0 automates management tasks.

Robust development tools 
Database development is integrated into Visual Studio and/or available for download.

Rich support for content management
FileTable makes it easier to manage content into FILESTREAM blob storage.

Extend any data, anywhere
SQL Server supports relational and non-relational data, including Big Data sources like Hadoop.
	Rapid data exploration and visualization
Discover new insights with Power View, an interactive, browser-based experience.

High performance analytics 
In-memory capabilities are built right into the SQL Server analytics engines for flexibility.

Credible, consistent data
IT can better control and manage data through a BI Semantic Model.

Robust data quality 
Improve data quality by using organizational knowledge and 3rd party reference data providers.

Master data management
Maintain master data across the organization structures.

Availability, security and data management
Includes the core database capabilities of SQL Server Standard for departmental applications.


	
	ENTERPRISE
	STANDARD
	BUSINESS INTELLIGENCE

	Things you can do
	Run Tier 1 workloads
SQL Server Enterprise is designed to support today’s most demanding enterprise applications with built-in mission-critical capabilities.

Unlock new insights
SQL Server supports scalable data warehousing, data cleansing and management, and rapid data exploration and visualization for end users. Enterprise includes all the business intelligence functionality included in SQL Server Business Intelligence edition. 

Enable flexibility in deployment
Quickly create and scale innovative Hybrid IT solutions across on-premises, private or public cloud. Connection points in SQL Server make it easy to take advantage of Microsoft Azure's benefits.

	Run non-mission critical applications
Provide core data management capabilities for small and medium businesses and departmental applications. With Software Assurance, use unlimited virtualization to support consolidation of mid-size applications. 

Deliver standard reporting and analytics
Bring together various types of data while Analytics Services, enabling you to build models for core analysis and reporting. Report Builder enables you to build operational reports for small and medium business and departmental needs.

Build rich content management applications
Easily manage content as an integrated part of an application with key capabilities such as FILESTREAM, File Table, full text search and semantic search. SQL Server also supports rich spatial capabilities.
	Managed self-service BI
Manage and govern the data and analytics users create with IT dashboards across SQL Server and SharePoint. IT can also transform user-created BI applications in Power Pivot into corporate-grade solutions.

Corporate and scalable reporting and analytics
Build and deploy BI corporate solutions with advanced analytics and reporting. Business users gain advanced predictive analytics with the simplicity and familiarity of Microsoft Excel.

Greater uptime, manageability and security 
Reduce OS patching by as much as 50-60% with support for Windows Server Core. Create VMs efficiently with PowerShell 2.0 support, and enhancements to Sys Prep.


	Features
	ENTERPRISE
	STANDARD
	BUSINESS INTELLIGENCE

	Maximum number of cores
	OS Max
	16 cores
	16 cores-DBOS Max-AS&RS 1

	Maximum size
	
524 PB
	
524 PB
	
524 PB

	Programmability (T-SQL, data types, FileTable)
	
X
	
X
	
X

	SQL Server Management Studio
	
X
	
X
	
X

	Policy-based management
	
X
	
X
	
X

	Basic security (Separation of duties, basic auditing)
	
X
	
X
	
X

	Basic high availability 4
	
X
	
X
	
X

	Built-in data connectors
	
X
	
X
	
X

	Basic data integration (SSIS, designer transforms)
	
X
	
X
	
X

	Basic corporate BI (Reporting, analytics, multidimensional semantic model, data mining)
	
X
	
X
	
X

	Self-service business intelligence (Alerting, Power View, Power Pivot for SharePoint Server)
	
X
	
	
X

	Advanced corporate BI (Tabular BI semantic model, advanced analytics and reporting, in-memory analytics engine, advanced data mining)
	
X
	
	
X

	Enterprise data management (Data Quality Services, Master Data Services)
	
X
	
	
X

	Advanced data integration (Fuzzy grouping and lookup, change data capture)
	
X
	
	

	Data warehousing (In-memory columnstore, compression, partitioning)
	
X
	
	

	Advanced security (SQL Server audit, transparent data encryption)
	
X
	
	

	Advanced high availability (AlwaysOn, multiple, active secondaries; multi-site, geo-clustering)
	
X
	
	

	Advanced transaction processing (In-memory OLTP)
	
X
	
	


[image: ]
image1.png


image2.png


image3.png
)
Q confoso


