

Keys to Successful SharePoint Administration for the DBA

Daniel Glenn

InfoWorks, Inc.

SQL
Saturday
Chattanooga
2016

About me

- Collaboration Practice leader at InfoWorks Inc.
- @DanielGlenn
- DanielGlenn.com
- User Group leader x2
- Nashville SharePoint & SQL Saturdays

www.InfoWorks-TN.com

**CUSTOM BUSINESS
SOLUTIONS**

**Business Process
Analysis, Analysis,
Architecture and
Design**

**HEALTHCARE
CONSULTING**

**Fresh perspective
to create and align
your strategy and
goals**

**SHAREPOINT/OFFICE
365 CONSULTING**

**We will help you
respond to your
business needs and
get more done in
less time**

**ANALYTICS &
BUSINESS
INTELLIGENCE**

**Improve the impact
of information on
your business**

**STRATEGIC
SOLUTIONS GROUP**

**Trusted partner for
creating and
maintaining a
sustainable
organization**

**PROJECT
MANAGEMENT**

**PMP-certified
Project Managers,
PMO standards and
procedures**

About you

- Database administrators
- Business users
- Developers
- SharePoint administrators

SharePoint experience?

Agenda

- What is SharePoint?
- Common Misconceptions
- Keys for SharePoint Administration
- Frequent Tasks
- Training & Resources

Not covered: Tuning SQL Server for SharePoint –
Nashville SQL User Group Session [↗](#)

WELCOME TO BEAUTIFUL

SHAREPOINT

What is SharePoint?

SharePoint

- SharePoint is a valuable tool that delivers enterprise document management, business intelligence, web content management, search, and social capabilities
- There are different versions and deployment options
 - Foundation, Standard, Enterprise; on-premises, cloud, hybrid
- MS SQL is SharePoint's data store for almost all components
- What is a 'SharePoint farm?'
- A Site Collection?

SharePoint

cmich.edu About Admissions Academics Athletics Research Life at CMU Giving

Future Students Current Students Faculty & Staff Alumni & Donors Parents & Family Community Partners

CMU
CENTRAL MICHIGAN UNIVERSITY

cmich.edu
Put your **STAMP** on the **WORLD**

f t youtu.be i

CMU SPORTS CAMPS
CMU Sports Camps
40 CAMPS • 10 SPORTS • REGISTER TODAY ▶

Want to be a CMU Chippewa?
At CMU, you'll gain crazy amounts of knowledge, discover your future and make friends who'll have your back forever.

Apply now ▶

A - Z Index

Request Information ▶

LENOX

INDUSTRIAL SAW BLADES POWER TOOL ACCESSORIES HAND TOOLS SUPPORT

Select Language Where To Buy LENOX Tools SEARCH

GO FROM UNPRODUCTIVE TO UNPLUGGED

INTRODUCING THE LENOX SPEED SLOT® HOLE SAW FEATURING A STAIRCASE DESIGN FOR EASY PLUG REMOVAL

LEARN MORE

LENOX GTO SWEEPSTAKES!

LENOX 100TH ANNIVERSARY CENTENNIAL TICKET INSTANT WIN GAME & SWEEPSTAKES!

INDUSTRIAL METAL CUTTING RESOURCE CENTER

MORE

Report, Pay, Apply A-Z Shop Basket Events Jobs Media Contact us My City Login/Register

CITY OF LONDON

About the City Who we are, what we do

Services Local and national

Business Local, national and global

Things to do Culture, green spaces and leisure

Find it!

Welcome to the City of London Corporation

Schools in the City

Sir John Cass Primary School - one of the leading primary schools in the capital

Most popular

- Leadenhall Market
- Billingsgate Market
- Hampstead Heath
- Epping Forest
- Parking
- London Metropolitan Archives
- Central Criminal Court

Your City

What's on

Guildhall Yard Markets

Barbican and Golden Lane Area

Your views and feedback

Latest news

Streetworks
Read about the latest road closures, etc.

New economic research
The report highlights commentaries from leading Chinese financial sector experts on their perspectives and expectations for the future of China's capital markets

CORPORATE About LENOX CONNECT Login

Welcome to Elanders Americas

Supply Chain

PRINT & PACKAGING

Print & Packaging

PRINT & PACKAGING

e-Commerce

PRINT & PACKAGING

Common SharePoint Misconceptions

Misconceptions

1. SharePoint is a horrible, evil thing
 - Slow
 - Resource hog
 - Databases & logs are out of control
 - Difficult to use

FACT: SharePoint is awesome! All of the above can be fixed.

Misconceptions

2. SharePoint administrators need SQL Server rights

FACT: Never give SharePoint administrators direct access to SQL

SQL Permissions

Permissions for SharePoint administrators & service accounts

- SharePoint admins themselves do NOT need permissions within SQL
- The **service account** used to install SharePoint needs:
 - **securityadmin** and **dbcreator** SQL Server roles during setup and configuration

SQL Permissions

Permissions for SharePoint administrators & service accounts (cont)

- The service account that is the Farm service account will be provisioned automatically during farm creation to have:
 - **dbcreator** and **securityadmin** fixed server roles.
 - It will also be the **db_owner** for all SharePoint databases.
- Other service accounts will be added to new roles on SharePoint databases

To learn more: [http://technet.microsoft.com/en-us/library/cc678863\(v=office.15\).aspx](http://technet.microsoft.com/en-us/library/cc678863(v=office.15).aspx)

Misconceptions

3. You can install SharePoint & then leave it alone

FACT: SharePoint needs a babysitter, just like all other advanced systems

Misconceptions

4. SharePoint is FREE!

FACT: There is a free* version (for now), but you must license Windows & SQL properly

Misconceptions

5. SharePoint is expensive!

FACT: Depending on your situation, other options are available - Online hosting, Foundation, using Standard vs. Enterprise

Keys for SharePoint Administration

Keys for SharePoint Administration

- Know it
- Know what you have
- Stabilize
- Secure
- Maintain

Keys for SharePoint Administration

Know it

- Architecture
- General Capabilities
- Licensing
- Securing

Keys for SharePoint Administration

Know what you have

- Configuration
- Updates
- Add-ons
- Processes and Users

Know what you have

Keys for
SharePoint
Administration

DEMO

Keys for SharePoint Administration

Stabilize

- User Experience
- Backups
- Common Issues

Keys for SharePoint Administration

Secure

- Principle of least privilege
- AD vs. SharePoint groups
- Monitor activity, including changes to security

Keys for SharePoint Administration

Maintain

- Test backups
- Monitor performance and utilization
- Educate
- Patching
 - Todd Klindt: [2013 Build Numbers](#)

Frequent Tasks

Frequent Tasks

- Creating sites
- Restoring content
- Moving/Splitting sites
- Planning for changes (read: upgrades and installations)
- Training
 - #SPHelp

Training & Resources

Training & Resources

Training

- Microsoft:
 - Virtual Academy [↗](#)
 - Channel9 (Ignite) [↗](#)
 - TechNet Virtual Labs [↗](#)
 - TechNet SharePoint [↗](#)
- Pluralsight [↗](#)
- CriticalPath [↗](#)

Training & Resources

Resources

- Office 365 Trial [↗](#)
- App Store [↗](#)
- ULS log viewer [↗](#)
- SPDocKit [↗](#)
- Metalogix
 - Backup [↗](#)
 - Security, Compliance, Administration [↗](#)
- Books
 - Professional SharePoint 2013 Administration [↗](#)
 - SharePoint 2013 For Dummies [↗](#)

Thank you!

@Daniel Glenn

Daniel.Glenn@InfoWorks-TN.com

DanielGlenn.com