Installation SQL server et sa console SQL Server Management Studio sur un XP virtuel

Nous allons travailler sur une base de données de gestion de couses hippiques

Création d’une base de données BaseCourse_Votre Nom

Créez les tables de cette base de données grace au MLD suivant :

Proprietaire(num_proprietaire int, nom_proprietaire varchar(50), prenom_proprietaire varchar(50), adresse_proprietaire varchar(50), ville_proprietaire varchar(50), codepostal_proprietaire varchar(50))

Cheval(num_cheval int, ref_proprietaire int, nom_cheval varchar(50), datenaissance_cheval date, sexe_cheval int, totalgain_cheval int)
Course (num_course int, nom_course varchar(50), lieu_course varchar(50), recompense_course int)

Participer(ref_course int, ref_cheval int, date_course date, place_course int, nbparticipants_course int)

Puis effectuez les insertions grace aux requetes suivantes

/* table PROPRIETAIRE */

INSERT INTO PROPRIETAIRE VALUES (1,'PICAMEAU','Pierre','10, rue de la paix','CUSSET','03350')

INSERT INTO PROPRIETAIRE VALUES (2,'Comte de Bellaigue','Jean','11, rue de la forêt','VICHY','03200')

INSERT INTO PROPRIETAIRE VALUES (3,'Raymond','Jules','22, rue foch','MONTPELLIER','34000')

go

/* table CHEVAL */

INSERT INTO CHEVAL VALUES (1,1,'Kimberley Keen','1990/10/15',1,150000)

INSERT INTO CHEVAL VALUES (2,2,'Kalida Jet','1990/11/28',1,160000)

INSERT INTO CHEVAL VALUES (3,3,'Kolmia','1990/12/28',2,170000)

INSERT INTO CHEVAL VALUES (4,1,'Kiss Me du Bel Air','1995/12/18',2,180000)

INSERT INTO CHEVAL VALUES (5,2,'Solarius','1998/10/15',1,190000)

go

/* table COURSE */

INSERT INTO COURSE VALUES (1,'Prix Philagoria','Vincennes',2100)

INSERT INTO COURSE VALUES (2,'Prix Leopold d''Orsetti','Enghien',3500)

INSERT INTO COURSE VALUES (3,'Prix Queila Gédé','Vincennes',2500)

INSERT INTO COURSE VALUES (4,'Prix de Diane Hermès','Chantilly',4100)

go

/* table PARTICIPER */

INSERT INTO PARTICIPER VALUES (1,1,’27/11/2000’,2,10)

INSERT INTO PARTICIPER VALUES (1,2,’27/11/2000’,1,5)

INSERT INTO PARTICIPER VALUES (1,3,’27/11/2000’,4,4)

INSERT INTO PARTICIPER VALUES (1,4,’27/11/2000’,3,8)

INSERT INTO PARTICIPER VALUES (2,1,’28/11/2000’,2,8)

INSERT INTO PARTICIPER VALUES (2,3,’28/11/2000’,3,2)

INSERT INTO PARTICIPER VALUES (2,5,’28/11/2000’,1,10)

INSERT INTO PARTICIPER VALUES (3,2,’29/11/2000’,2,5)

INSERT INTO PARTICIPER VALUES (3,4,’29/11/2000’,1,10)

INSERT INTO PARTICIPER VALUES (4,1,’30/11/2000’,2,8)

INSERT INTO PARTICIPER VALUES (4,2,’30/11/2000’,1,10)

INSERT INTO PARTICIPER VALUES (4,5,’30/11/2000’,3,6)

go
Création d’utilisateur sur la BDD / Gestion des droits utilisateurs sur cette BDD

Créer les utilisateurs1 à 4 comme comptes windows, et les insérer dans un groupe windows nommé UtilsateurSQL :

Pour cela, faire un clic droit sur le poste de travail/Gérer/ Utilisateurs
[image: image1.png]=lolx|

= Fichier Action Affichage Fenétre [ISETE|
- | a@RE |2

[Gestion de fordinater (ocal)
= i, Outls systéme
) Observateur dévinenents
Dossierspartagés
596 istaurs ot groupes ocaus
23 Utlateurs
2 roupes
S e lresdepefc
g Stockage
Stockage amave
Dsfragmenteur d dsaue
Gestion desdsuzs
b Services ot spplcations

on Nom conplt Desarption
E— [y —
FasEr ot deordnsour #5... Canpte tlsé pour exécierepro
Frcotosstont Conpte fsstnt dofdde. Canpte dassstance & dstance

Frnie
(Fuse e
S prave
€ o s
6 oot
Sicsio

Biiieus

Compte Invité Internet
Démarter e compte de i,
Ch=Microsaft Corporation,
wisateury
Uisateurz
Uisateur3

Compte dutisateur nvité
Compte intéqré permettant faccés
Compte intéqré pour des services T
Ceciest e compte dun fournisseur

Puis les ajouter dans SQL Server

1. Dans SQL Server Management Studio, ouvrez l'Explorateur d'objets et développez le dossier de l'instance du serveur où créer le compte de connexion.

2. Cliquez avec le bouton droit sur le dossier Sécurité, pointez sur Nouveau, puis cliquez sur Connexion.

3. Dans la page Général, entrez le nom d'un utilisateur Windows dans la zone Nom d'accès.

4. Sélectionnez Authentification Windows.

5. Cliquez sur OK.

	Utilisateurs
	Mot de passe Windows

	Utilisateur1
	utilisateur1

	Utilisateur2
	utilisateur2

	Utilisateur3
	utilisateur3

	Utilisateur4
	utilisateur4

	Marie_NuméroGroupe

	Compte SQL Server

En utilisant SQL Server Management Studio, accorder les autorisations suivantes (clic droit sur la table/ propriété/autorisations) :

	Utilisateurs
	Autorisations

	Marie_NuméroGroupe
	Peut sélectionner les occurrences de toutes les tables de la base

Peut insérer des occurrences dans toutes les tables

Peut supprimer des occurrences dans la table CHEVAL

	Utilisateur1
	Peut consulter la table PROPRIETAIRE

	Utilisateur2
	A les mêmes droits que le propriétaire de la base

	Utilisateur3
	A les même droits que Marie. On créera un rôle qu’on lui attribuera

	Utilisateur4
	Peut sélectionner la table PARTICIPER, modifier le nom et l’adresse des propriétaires et transmettre ces droits

Avec le compte SQL Server Marie, réalisez les opérations suivantes :

(pour se connecter avec ce compte, faire un clic droit sur le serveur / connection)

Exécutez le script InsertCourse.sql (répertoire TP5 sur PolyMalhiere) permettant de remplir les

tables

Afficher le contenu de chacune des tables

Insérer une occurrence dans la table CHEVAL

Supprimer une occurrence de la table CHEVAL

Connectez vous sous WINDOWS avec le compte Utilisateur1 et réalisez les opérations suivantes :

(pour se connecter avec ce compte, démarrer sa session Windows, et ouvrez SQL Server Management Studio)

Afficher le contenu des tables PROPRIETAIRE et COURSE (le résultat est-il celui attendu ?)

Connectez vous sous WINDOWS avec le compte utilisateur2 et réalisez les opérations suivantes :

Afficher le contenu des tables

Créer une table CHEVAL90 et insérer, à partir de la table CHEVAL, tous le chevaux nés en

1990

Modifier certaines occurrences

Supprimer certaines occurrences

Connectez vous sous WINDOWS avec le compte utilisateur3 et réalisez les opérations suivantes :

Insérer une occurrence dans la table CHEVAL

Afficher le contenu de chacune des tables

Supprimer l’occurrence de la table CHEVAL que vous venez de créer

Connectez vous sous WINDOWS avec le compte utilisateur4 et réalisez les opérations suivantes :

Afficher le contenu de la table PARTICIPER

Modifier le nom d’un propriétaire

Donner l’autorisation à utilisateur1 de modifier les noms et adresses des propriétaires

Connectez vous sous WINDOWS avec le compte utilisateur1 et réalisez les opérations suivantes :

Modifier l’adresse d’un propriétaire

Connectez vous avec votre compte utilisateur et écrivez en SQL, l’attribution des autorisations suivantes :

Utilisateur4 peut sélectionner les tables CHEVAL et PROPRIETAIRE, modifier les noms des chevaux et supprimer les occurrences de la table PARTICIPER

Vérifiez en vous connectant avec le compte utilisateur4 que ces opérations sont possibles

Connectez-vous avec votre compte utilisateur et écrivez en SQL, l’ordre permettant d’annuler les autorisations que vous venez d’accorder à utilisateur4

Vérifiez en vous connectant avec le compte utilisateur4 que les opérations suivantes ne sont plus possibles :

Afficher le contenu des tables CHEVAL et PROPRIETAIRE, modifier les noms des chevaux et supprimer les occurrences de la table PARTICIPER

Créer un rôle dont les membres sont les utilisateurs1 à 4 et accorder à ce rôle l’autorisation suivante:

Possibilité de créer une table

Vérifier que ces utilisateurs peuvent exécuter un ordre CREATE TABLE
Sauvegarde manuelle / automatique et restauration
Présentation

Il existe deux types de sauvegarde sous SQL Server :

La sauvegarde des fichiers de données

La sauvegarde des fichiers de log de transaction

Il faut donc savoir à quoi correspond chacun de ces fichiers. En faisant très simple, le fichier de données stocke toutes les données de la base, le fichier de log stocke les transactions jouées depuis la dernière vidange de celui-ci.

Nous verrons quelle est la commande de Backup, puis comment effectuer une sauvegarde avec le client graphique (SSMSE) et enfin comment planifier une sauvegarde quotidienne.

La commande TSQL BACKUP

La commande TSQL BACKUP permet d'envoyer au moteur SQL Server la demande de sauvegarde.

Vous trouvez toute la documentation nécessaire sur cette commande dans la documentation MSDN :

BACKUP TSQL

Cette commande de sauvegarde est dépendante du mode de journalisation actif sur votre base. En effet, les logs de transaction enregistrent toutes les transactions jouées sur votre base de données, ceci suivant le mode de journalisation :

Complet (code 1) : Toutes les transactions sont enregistrées

Journalisé en bloc (code 2) : N'enregistre pas les insertions en bloc

Simple (code 3) : Pas d'enregistrement des transactions

Vous trouverez une explication des modes de récupération sur le site MSDN :

Modes de récupération et gestion des journaux de transactions

Ainsi dans le cas de la récupération (ou journalisation) en mode simple, vous n'avez pas besoin de faire une sauvegarde du journal de transaction, pour les deux autres cas, cette sauvegarde est obligatoire pour vider le fichier de journal.

Si vous avez d'ailleurs un problème de croissance exagérée de ce fichier de journalisation, je vous invite à consulter l'article sur le sujet :

MS SQL Server et les problématiques du journal de transaction

Pour savoir dans quelle configuration se trouvent vos bases de données :

SQL SERVER 2005 - LISTER LES MODES DE RECUPERATION DE TOUTES LES BASES DE

DONNEES DU SERVEUR

Maintenant que nous savons quelles sont les configurations de chaque base, nous pouvons voir comment

effectuer une sauvegarde d'une des bases et de son journal sur le disque C du serveur. Nous travaillerons avec

la base de données exemple de SQL Server 2005 :

SQL Server 2005 Samples and Sample Databases

Sauvegarde du Journal de transaction

Si notre base de données n'est pas en mode simple, nous devons obligatoirement effectuer une sauvegarde de

ce fichier. Cette sauvegarde doit se faire avant celle du fichier de données.

Pour effectuer une sauvegarde depuis SQL Server, il suffit donc d'utiliser la commande TSQL "BACKUP", celle-ci exige une liste minimale de paramètres :

USE [master]

BACKUP LOG [AdventureWorks]

TO DISK = N'C:\AdventureWorks_LOG.TRN' WITH NOFORMAT,

NOINIT,

NAME = N'AdventureWorks-Journal des transactions Sauvegarde'

GO

Nous pouvons dès lors effectuer une sauvegarde complète de la base de données.

Sauvegarde du fichier de données

Cette sauvegarde permet de remonter la base de données comme elle était lors de la sauvegarde. Cette tâche est obligatoire pour toutes les utilisations de moteur relationnel afin d'éviter au maximum la perte de données.

La commande est similaire à la précédente :

USE [master]

BACKUP DATABASE [AdventureWorks]

TO DISK = N'C:\AdventureWorks_DATAS.BAK' WITH NOFORMAT,

NOINIT,

NAME = N'AdventureWorks-Complète Base de données Sauvegarde'

GO

Les extensions BAK et TRN ne sont pas obligatoires, ce sont juste des normes d'usage, vous pouvez utiliser toute autre extension.

Maintenant que nous savons comment effectuer un backup d'une base de données en TSQL, nous voulons savoir comment effectuer un backup depuis SQL Server Management Studio Express, puis surtout comment mettre en place une sauvegarde automatique sur notre serveur.

Sauvegarde avec SSMS Express

Nous allons maintenant voir comment effectuer une sauvegarde à un moment donné depuis SQL Server

Management Studio Express. Cet outil étant l'outil de gestion et de requête graphique des moteurs SQL

Server 2005 Express Edition. Nous travaillerons avec la configuration que nous utilisons depuis plusieurs articles comprenant :

Windows 2003 Server

SQL Server 2005 Express Edition With Advanced Services

Windows SharePoint Services V2

Windows SharePoint Services V2

SQL Server 2005 Management Studio Express Edition

La base de données IISLOG

Depuis le panneau "Explorateur d'objets", il faut cliquer avec le bouton droit sur la base puis Tâches et Sauvegarder

[image: image2.emf].

On atteint alors un écran que l'on doit paramétrer, nous sélectionnons dans la liste une sauvegarde complète,

le nom que l'on veut donner à cette sauvegarde, le chemin d'accès au fichier de sauvegarde

(C:\IISLOG_DATAS.BAK).

[image: image3.emf]
Nous devons ajouter une vérification de la sauvegarde (dans l'écran des options).

[image: image4.emf]
Enfin nous cliquons sur OK afin de faire cette sauvegarde.

Attention :

Il faut bien sur que le compte d'exécution du moteur SQL Server ait les droits d'écriture sur dans le répertoire

défini.

Mise en place d'une sauvegarde automatique

La mise en place d'une sauvegarde automatique implique le passage par un agent de planification.

Contrairement à MSDE ou les versions payantes de SQL Server 2005, SQL Server 2005 Express Edition ne

possède pas le module SQL Agent qui est l'agent de planification de SQL Server.

La solution est donc d'utiliser l'agent de planification de Windows (Task Scheduler). En effet, celui-ci permet

d'exécuter des taches (Applications, fichier Batchs, ...) à des heures (ou dans des cas) bien spécifiées. Il nous

faut donc créer un BATCH qui va effectuer une sauvegarde spécifique.

Le batch devra lancer l'outil en ligne de commande d'exécution de script de SQL Server 2005 :

Microsoft SQLCMD

Il s'agit du remplaçant de l'ancien outil :

Microsoft OSQL

Si nous reprenons notre exemple de sauvegarde de la base de données AdventureWorks, voici donc le fichier

"SauvegardeADW.bat" qu'il faut créer (sur une seule ligne) :

sqlcmd

-S MONSERVEUR\SQLEXPRESS -U sa -P MotDePasse

-Q "BACKUP DATABASE [AdventureWorks] TO DISK = N'C:\AdventureWorks_DATAS.BAK'

WITH NOFORMAT, NOINIT,

NAME = N'AdventureWorks-Complète Base de données Sauvegarde'"

Vous aurez alors le résultat suivant en exécutant la commande :

[image: image5.emf]
Il ne reste donc plus qu'à créer le fichier BATCH avec cette commande et de planifier ce BATCH avec le

planificateur de tâches de Windows. Vous le trouverez en allant dans :

Panneau de Configuration > Tâches planifiées

A ce stade, nous savons comment exécuter une sauvegarde spécifique sur une base de données voulue. En

revanche, il est beaucoup plus intéressant de faire la sauvegarde de l'ensemble des bases de données

hébergées sur notre machine SQL Server 2005 Express Edition.

Mise en place d'une sauvegarde de toutes les bases de données

Pour effectuer ce travail, nous allons utiliser un script mis à disposition de tous :

SQL SERVER - PROCÉDURE STOCKÉE FAISANT UN BACKUP DE TOUTES LES BASES ET JOURNAUX DE TRANSACTION AUTOMATIQUEMENT

Ce script permet de créer une Procédure Stockée afin d'effectuer la sauvegarde de l'ensemble des bases de données et journaux de transaction, puis de compacter ces fichiers avec l'outil de Microsoft MakeCab.

Ainsi, il faut déjà commencer par modifier un paramètre de notre serveur SQL Express afin d'autoriser l'exécution des commandes externes depuis le moteur SQL Server.

Ceci se fait en allant dans :

Démarrer > Programmes > Microsoft SQL Server 2005 > Outils de configuration > Configuration de la surface d'exposition SQL Server

Si vous souhaitez plus d'informations, vous trouverez l'explication sur la configuration :

Les Outils de Configuration de SQL Server 2005 Express Edition

Il faut alors cliquer sur "Configuration de la surface d'exposition pour les fonctionnalités" afin d'activer la possibilité de lancer des commandes XP_CMDSHELL.

[image: image6.emf]
On valide par OK. On peut donc maintenant exécuter le script de création de notre procédure stockée : master.dbo.SP_System_SauvegardesTotales
--

CREATE PROCEDURE dbo.SP_System_SauvegardesTotales

/*

 Permet de sauvegarder toutes les bases et logs et de les compresser (CAB)

 de toutes les bases du serveur SQL Server

*/ @SauvegardeLogs AS int,

 @SauvegardeBases AS int,

 @RepertoireSauvegarde AS VarChar(8000)

AS

-- Déclaration des Variables

DECLARE @name sysname

DECLARE @status int

DECLARE @TestAutoTruncate bit

DECLARE @LaRequette varchar(8000)

DECLARE @DateJour varchar(20)

DECLARE @Repertoire varchar(8000)

DECLARE @RepertoireDefaut varchar(100)

-- Initialisation des Variables déclarées

SET @DateJour = REPLACE(CONVERT(VARCHAR, GetDate(), 102), '.', '_')

SET @RepertoireDefaut = 'C:\BACKUPBASES\'

PRINT '---'

PRINT ' DATE DE LA SAUVEGARDE LANCEE : '+ @DateJour

PRINT '---'

-- Vérification du paramètre du répertoire des Bases et Logs

IF RTRIM(@RepertoireSauvegarde) != ''

 BEGIN

 PRINT 'Répertoire Fourni à la SP'

 IF RIGHT(@RepertoireSauvegarde, 1) != '\'

 SET @Repertoire = @RepertoireSauvegarde + '\'

 ELSE

 SET @Repertoire = @RepertoireSauvegarde

 END

ELSE

 BEGIN

 PRINT 'Répertoire Non Fourni à la SP - Création du répertoire par défaut : '+ @RepertoireDefaut

 SET @LaRequette = 'master.dbo.xp_cmdshell ''MKDIR '+ @RepertoireDefaut +''', NO_OUTPUT '

 PRINT 'Requette : '+ @LaRequette

 EXECUTE (@LaRequette)

 SET @Repertoire = @RepertoireDefaut

 END

PRINT 'Répertoire de Sauvegarde des Bases et Logs : '+ @Repertoire

-- Déclaration du Curseur sur la liste des Bases de données

DECLARE TESTCURSEUR CURSOR

 FOR SELECT master.dbo.sysdatabases.name, master.dbo.sysdatabases.status

 FROM master.dbo.sysdatabases

-- WHERE (master.dbo.sysdatabases.status & 8)!= 8

-- WHERE master.dbo.sysdatabases.name NOT IN ('tempdb', 'model', 'pubs')

-- Ouverture du Curseur

OPEN TESTCURSEUR

FETCH NEXT FROM TESTCURSEUR

INTO @name, @status

-- Bouclage sur le curseur défini

WHILE @@FETCH_STATUS = 0

BEGIN

 -- Vérifie que la base de transaction n'est pas en mode simple (donc pas de log à sauver)

 SET @TestAutoTruncate = @status & 8

/*

 -- Suivi des valeurs pour tests

 PRINT 'BASE : '+ @name

 PRINT 'TEST TRUNCATE : '+ CAST(@TestAutoTruncate AS VARCHAR)

 PRINT 'Valeur Status : '+ CAST(@status AS VARCHAR)

*/ ---

 -- Vérification de la sauvegarde des Logs de Bases demandée

 IF (@SauvegardeLogs = 1) AND (@TestAutoTruncate = 0)

 BEGIN

 PRINT ''

 PRINT '---'

 PRINT 'BACKUP DU LOG DE LA BASE DE DONNEES : '+ @name

 ----------------- LOGS -----------------------------

 -- Sauvegarde du Log de transaction courant dans le Curseur

 SET @LaRequette = 'USE "'+ @name +'" EXEC sp_addumpdevice ''DISK'', "'+ @name +'Log", "'+ @Repertoire + @name +'Log.BAK" BACKUP LOG "'+ @name +'" TO "'+ @name +'Log"'

 PRINT 'Requette : '+ @LaRequette

 EXECUTE (@LaRequette)

 -- Suppression du device déclaré dans la table Master.Sysdevices

 SET @LaRequette = 'USE "'+ @name +'" EXEC sp_dropdevice "'+ @name +'Log" '

 PRINT 'Requette : '+ @LaRequette

 EXECUTE (@LaRequette)

 -- Archivage du fichier BAK avec le format Windows CAB

 SET @LaRequette = 'master.dbo.xp_cmdshell '+'''C:\WINDOWS\system32\makecab /V[1] "'+ @Repertoire + @name +'Log.BAK" "'+ @Repertoire + @name +'Log_'+ @DateJour +'.cab"'''+', NO_OUTPUT '

 PRINT 'Requette : '+ @LaRequette

 EXECUTE (@LaRequette)

 -- Suppression du fichier BAK

 SET @LaRequette = 'master.dbo.xp_cmdshell ''DEL "'+ @Repertoire + @name +'Log.BAK"'', NO_OUTPUT '

 PRINT 'Requette : '+ @LaRequette

 EXECUTE (@LaRequette)

 END

 -- Vérification de la sauvegarde des Bases de données demandée

 IF @SauvegardeBases = 1

 BEGIN

 PRINT ''

 PRINT '---'

 PRINT 'BACKUP DE LA BASE DE DONNEES : '+ @name

 ----------------- BASES ----------------------------

 -- Sauvegarde de la base courante dans le Curseur

 SET @LaRequette = 'USE "'+ @name +'" BACKUP DATABASE "'+ @name +'" TO DISK ='''+ @Repertoire + @name +'.BAK'''

 PRINT 'Requette : '+ @LaRequette

 EXECUTE (@LaRequette)

 -- Archivage du fichier BAK avec le format Windows CAB

 SET @LaRequette = 'master.dbo.xp_cmdshell '+'''C:\WINDOWS\system32\makecab /V[1] "'+ @Repertoire + @name +'.BAK" "'+ @Repertoire + @name +'_'+ @DateJour +'.cab"'''+', NO_OUTPUT '

 PRINT 'Requette : '+ @LaRequette

 EXECUTE (@LaRequette)

 -- Suppression du fichier BAK

 SET @LaRequette = 'master.dbo.xp_cmdshell ''DEL "'+ @Repertoire + @name +'.BAK"'', NO_OUTPUT '

 PRINT 'Requette : '+ @LaRequette

 EXECUTE (@LaRequette)

 END

 PRINT ''

 PRINT '---'

 -- Avance le curseur d'un Cran

 FETCH NEXT FROM TESTCURSEUR

 INTO @name, @status

END

-- Fermeture du Curseur

CLOSE TESTCURSEUR

-- Libération de la mémoire prise par le Curseur

DEALLOCATE TESTCURSEUR

GO

-- Vous pouvez utiliser cette SP comme suit :

-- EXEC dbo.SP_System_SauvegardesTotales 1, 0, 'C:\MonBacUpDeBases\' > il archivera les Logs de Transaction sans les bases

-- EXEC dbo.SP_System_SauvegardesTotales 0, 1, 'C:\MonBacUpDeBases\' > il archivera les bases sans les Logs de Transaction

-- EXEC dbo.SP_System_SauvegardesTotales 1, 1, '' > il archivera les bases et les Logs de Transaction dans le répertoire par défaut 'C:\BACKUPBASES\'

Comme expliqué sur le site, nous avons plusieurs mode d'exécution de ce script, nous prendrons celui qui effectue le backup des logs de transaction et le backup des fichiers de données. Nous sauvegarderons tous ces fichiers dans le répertoire créé à cet effet "C:\BackupExpress\".

Cela se traduit donc par la commande suivante :

EXEC master.dbo.SP_System_SauvegardesTotales 1, 1, 'C:\BackupExpress\'

Une fois cette commande exécutée, nous trouvons un ensemble de fichiers CAB au format :

NomDB_Date.CAB : pour les fichiers de données

NomDBLog_Date.CAB : Pour les fichiers de log

[image: image7.emf]
Nous pouvons maintenant créer notre fichier BATCH qui va simplement effectuer l'exécution de cette procédure stockée avec les paramètres précédents.

sqlcmd

-S MONSERVEUR\SQLEXPRESS -U sa -P MotDePasse

-Q "EXEC master.dbo.SP_System_SauvegardesTotales 1, 1, 'C:\BackupExpress\'"

Nous pouvons donc maintenant planifier cette exécution automatique dans le planificateur des taches de Windows.
Mise en miroir de BDD

Le principe du miroir, consiste à capturer au fil de l'eau les transactions se produisant sur une base, afin de les reproduire sur une base dite miroir sur un serveur distant. Le serveur source envoi sur couche http cryptée les données des transactions à reproduire sur le serveur cible. Un serveur témoin (SQL) peut être mis en place afin de permettre le basculement automatique des applications. Ce basculement automatique ne peut être effectif dans les applications que pour celles utilisant le pilote SQL NCLI (Native Client), auquel cas vous devez indiquer dans la chaîne de connexion le nom du serveur partenaire (FAILOVER PARTNER=...). Notez cependant que ce paramètre n'est pas nécessaire si votre application utilise le framework .net en accès SQL NCLI car c'est la bibliothèque cliente qui rapatrie toute seule cette information des tables systèmes en se connectant au serveur source.

Il y a différent modes de gestion du miroir :
· haute protection : suppose un mirroring asynchrone avec basculement automatique (nécessite un serveur témoin)
· haute performances : mirroring asynchrone à basculement manuel (sans serveur témoin)
· haute sécurité : mirroring synchrone à basculement manuel (sans serveur témoin)

Par nature :

· il ne peut y avoir qu'un seul miroir partant d'une base. Le miroir d'une base étant une base passive, vous ne pouvez en aucun cas l'utiliser à des fins de production, ni même de sources comme sauvegarde ou miroir d'une autre base en cascade, car la base est en permanence en mode restauration. Cependant vous pouvez effectuer un snapshot de cette base afin de produire une base ayant les données à un instant T et en lecture seule, par exemple pour de la consultation (reporting ou source d'alimentation d'un datawarehouse).

· Le miroir est symétrique, tant est si bien qu'en cas de basculement automatique, il n'y a rien à faire pour que la base source devienne cible. En effet en cas de basculement, les bases de données échangent leurs rôles sous le contrôle du témoin.

· La base cible doit être en mode de journalisation FULL pour pouvoir être mirrorée. En cas de changement du RECOVERY MODEL comme en cas d'arrêt du miroir, le système est définitivement brisé dans le sens ou l'envoi des transactions repose sur le châinage de ces dernières à l'aide du LSN (Log Sequence Number).

Le serveur témoin peut être un vulgaire PC avec XP et une édition Express de SQL Server. Il n'a pas non plus besoin de ressources particulière car son rôle est de scruter régulièrement quels sont les serveurs accessibles. Vous pouvez donc utiliser un serveur quelconque déjà productif si votre organisation compte de nombreuses machines.

Soit SRV_SOURCE, SRV_CIBLE et SRV_TEMOIN un serveur source, un serveur cible et le serveur témoin pour le mirroring.
Soit DB_TO_MIRROR la base de données à mirorer

Le script suivant propose en 16 étapes et 34 commandes Transact SQL de faire cette manœuvre !

1) 1) Sauvegarde de la base à mirorer

-- depuis le serveur source SRV_SOURCE --

USE master

GO

BACKUP DATABASE DB_TO_MIRROR

 TO DISK = N'D:\DBBackup\DB_TO_MIRRORBackup.bak'

 WITH NAME = N'Full Database Backup',

 INIT, STATS = 10

GO

BACKUP LOG DB_TO_MIRROR

 TO DISK = N'D:\DBBackup\DB_TO_MIRRORBackupLog.trn'

 WITH NAME = N'Transaction Log Backup',

 STATS = 10

GO
2) restauration de la base à mororer avec l'option WITH NORECOVERY

-- depuis le serveur source SRV_CIBLE --

RESTORE DATABASE DB_TO_MIRROR

FROM DISK = N'D:\DBBackup\DB_TO_MIRRORBackup.bak'

WITH NORECOVERY

GO

RESTORE LOG DB_TO_MIRROR

FROM DISK = N'D:\DBBackup\DB_TO_MIRRORBackupLog.trn'

WITH NORECOVERY

GO
3) validation de la visibilité réseau des serveurs
Faites un ping croisé des serveurs.
A défaut éditez le fichiers hosts (situé dans %systemroot%\system32\drivers\etc\) pour faire la mapping nom/adresse IP.

-- depuis le serveur source SRV_SOURCE --

4) Création d'une clef de cryptage pour la base de données master
USE master

GO

CREATE MASTER KEY

ENCRYPTION BY PASSWORD = 'Mon mot de passe';

GO
5) Création du certificat qui sera utilisé pour crypter les données du flux de mirroir sur le point de terminaison http source
CREATE CERTIFICATE CRT_MIRROR_SOURCE

WITH SUBJECT = 'certificat CRT_MIRROR_SOURCE pour la mise en miroir de la base DB_MIRROR',

 START_DATE = 'AAAAMMJJ'; ;

GO
6) Création du point de terminaison http sur le serveur source en utilisant le certificat pour l'authentification
CREATE ENDPOINT EDP_MIRROR

STATE = STARTED

AS TCP (LISTENER_PORT = 7022,

 LISTENER_IP = ALL)

FOR DATABASE_MIRRORING (AUTHENTICATION = CERTIFICATE CRT_MIRROR_SOURCE,

 ENCRYPTION = REQUIRED ALGORITHM AES,

 ROLE = ALL);

GO

-- Pour contrôle :

SELECT *

FROM sys.endpoints;

SELECT *

FROM sys.http_endpoints;
7) Sauvegarde du certificat sous forme de fichier
BACKUP CERTIFICATE CRT_MIRROR_SOURCE

TO FILE = 'C:\CRT_MIRROR_SOURCE_BACKUP.cer';

GO
8) Copiez le certificat sur les serveurs témoins et cible
Par exemple dans un répertoire de nom C:\mirror_objects\

-- depuis le serveur cible SRV_CIBLE --

9) installation sur serveur cible
9.1) Création d'une clef de cryptage pour la base de données master
USE master

GO

CREATE MASTER KEY

ENCRYPTION BY PASSWORD = 'mon mot de passe';

GO
9.2) Création du certificat qui sera utilisé pour crypter les données du flux de mirroir sur le point de terminaison http cible
CREATE CERTIFICATE CRT_MIRROR_CIBLE

WITH SUBJECT = 'certificat CRT_MIRROR_CIBLE pour la mise en miroir de la base DB_MIRROR',

 START_DATE = 'AAAAMMJJ'; ;

GO
9.3) Création du point de terminaison http sur le serveur cible en utilisant le certificat pour l'authentification
CREATE ENDPOINT EDP_MIRROR

STATE = STARTED

AS TCP(LISTENER_PORT = 7022,

 LISTENER_IP = ALL)

FOR DATABASE_MIRRORING (AUTHENTICATION = CERTIFICATE CRT_MIRROR_CIBLE,

 ENCRYPTION = REQUIRED ALGORITHM AES,

 ROLE = ALL);

GO
9.4) Sauvegarde du certificat sous forme de fichier
BACKUP CERTIFICATE CRT_MIRROR_CIBLE

TO FILE = 'C:\CRT_MIRROR_CIBLE_BACKUP.cer';

GO
9.5) Copiez le certificat sur les serveurs témoins et source
Par exemple dans un répertoire de nom C:\mirror_objects\

-- depuis le serveur témoin SRV_TEMOIN --

10) installation sur serveur témoin
10.1) Création d'une clef de cryptage pour la base de données master
USE master;

GO

CREATE MASTER KEY

ENCRYPTION BY PASSWORD = 'mon mot de passe';

GO
10.2) Création du certificat qui sera utilisé pour crypter les données du flux de mirroir sur le point de terminaison http témoin
CREATE CERTIFICATE CRT_MIRROR_TEMOIN

WITH SUBJECT = 'certificat CRT_MIRROR_TEMOIN pour la mise en miroir de la base DB_MIRROR'

 START_DATE = 'AAAAMMJJ';

GO
10.3) Création du point de terminaison http sur le serveur cible en utilisant le certificat pour l'authentification
CREATE ENDPOINT EDP_MIRROR

STATE = STARTED

AS TCP(LISTENER_PORT = 7022,

 LISTENER_IP = ALL)

FOR DATABASE_MIRRORING (AUTHENTICATION = CERTIFICATE CRT_MIRROR_TEMOIN,

 ENCRYPTION = REQUIRED ALGORITHM AES,

 ROLE = ALL);

GO
10.4) Sauvegarde du certificat sous forme de fichier
BACKUP CERTIFICATE CRT_MIRROR_TEMOIN

TO FILE = 'C:\CRT_MIRROR_TEMOIN_BACKUP.cer';

GO
10.5) Copiez le certificat sur les serveurs cible et source
Par exemple dans un répertoire de nom C:\mirror_objects\

-- depuis le serveur source SRV_SOURCE --

11) Mettez en place la sécurité côté source
11.1) créez un compte de connexion pour la connexion au serveur dans la cadre du mirroring
USE master;

GO

CREATE LOGIN CXN_MIRROR

WITH PASSWORD = 'mon password à moi';

GO
11.2) créez un utilisateur associé à ce compte de connexion
CREATE USER U_MIRROR

FOR LOGIN CXN_MIRROR;

GO
11.3) Associez les certificats externes à cet utilisateur :
D'abord avec le certificat créé pour le serveur cible :

CREATE CERTIFICATE CRT_MIRROR_CIBLE

AUTHORIZATION U_MIRROR

FROM FILE = 'C:\CRT_MIRROR_CIBLE_BACKUP.cer'

GO
Ensuite avec le certificat créé pour le serveur témoin :

CREATE CERTIFICATE CRT_MIRROR_TEMOIN

AUTHORIZATION U_MIRROR

FROM FILE = 'C:\CRT_MIRROR_TEMOIN_BACKUP.cer'

GO
11.4) Donnez les privilèges de connexion au point de terminaison http de mirroring à ce compte de connexion
GRANT CONNECT ON ENDPOINT::EDP_MIRROR TO CXN_MIRROR;

GO

-- depuis le serveur cible SRV_CIBLE --

12) Mettez en place la sécurité côté cible
12.1) créez un compte de connexion pour la connexion au serveur dans la cadre du mirroring
USE master;

GO

CREATE LOGIN CXN_MIRROR

WITH PASSWORD = 'mon password à moi';

GO
12.2) créez un utilisateur associé à ce compte de connexion
CREATE USER U_MIRROR

FOR LOGIN CXN_MIRROR;

GO
12.3) Associez les certificats externes à cet utilisateur :
D'abord avec le certificat créé pour le serveur source :

CREATE CERTIFICATE CRT_MIRROR_SOURCE

AUTHORIZATION U_MIRROR

FROM FILE = 'C:\CRT_MIRROR_SOURCE_BACKUP.cer'

GO
Ensuite avec le certificat créé pour le serveur témoin :

CREATE CERTIFICATE CRT_MIRROR_TEMOIN

AUTHORIZATION U_MIRROR

FROM FILE = 'C:\CRT_MIRROR_TEMOIN_BACKUP.cer'

GO
12.4) Donnez les privilèges de connexion au point de terminaison http de mirroring à ce compte de connexion
GRANT CONNECT ON ENDPOINT::EDP_MIRROR TO CXN_MIRROR;

GO

-- depuis le serveur témoin SRV_TEMOIN --

13) Mettez en place la sécurité côté témoin
13.1) créez un compte de connexion pour la connexion au serveur dans la cadre du mirroring
USE master;

GO

CREATE LOGIN CXN_MIRROR

WITH PASSWORD = 'mon password à moi';

GO
13.2) créez un utilisateur associé à ce compte de connexion
CREATE USER U_MIRROR

FOR LOGIN CXN_MIRROR;

GO
13.3) Associez les certificats externes à cet utilisateur :
D'abord avec le certificat créé pour le serveur source :

CREATE CERTIFICATE CRT_MIRROR_SOURCE

AUTHORIZATION U_MIRROR

FROM FILE = 'C:\CRT_MIRROR_SOURCE_BACKUP.cer'

GO
Ensuite avec le certificat créé pour le serveur témoin :

CREATE CERTIFICATE CRT_MIRROR_CIBLE

AUTHORIZATION U_MIRROR

FROM FILE = 'C:\CRT_MIRROR_CIBLE_BACKUP.cer'

GO
13.4) Donnez les privilèges de connexion au point de terminaison http de mirroring à ce compte de connexion
GRANT CONNECT ON ENDPOINT::EDP_MIRROR TO CXN_MIRROR;

GO

-- depuis le serveur cible SRV_CIBLE --

14) Préparez le serveur cible pour le démarrage de la session de miroir
Indiquer la source sur la cible

USE master;

GO

ALTER DATABASE DB_TO_MIRROR

SET PARTNER = 'TCP://SRV_SOURCE:7022';

GO

-- depuis le serveur source SRV_SOURCE --

15) Préparez le serveur source pour le démarrage de la session de miroir
Indiquer la cible sur la source :

USE master

GO

ALTER DATABASE DB_TO_MIRROR

SET PARTNER = 'TCP://SRV_CIBLE:7022';

GO
Indiquer le témoin sur la source

ALTER DATABASE DB_TO_MIRROR

SET PARTNER = 'TCP://SRV_TEMOIN:7022';

GO
Ceci a démarré la session de mirroring

16) contrôlez la session
Dans SSMS, sur la base cible, cliquez droit. Dans le menu contextuel choissisez "tâches/Lancer le moniteur de mise en miroir..."
Vous pouvez aussi voir ce qui se passe à l'aide de la commande :

SELECT *

FROM sys.database_mirroring

WHERE database_id = DB_ID('DB_TO_MIRROR')
NOTES :
Si vous voulez modifier le time out de basculement, vous pouvez faire cela sur le serveur source à l'aide de la commande :

USE master;

GO

ALTER DATABASE DB_TO_MIRROR

SET PARTNER TIMEOUT 30;
Le minimum étant 5 seconde, mais je ne vous conseille pas d'aller si bas, car le basculement risque de se faire en cas de micro coupure ou de switchs encombrés. Pour ma part je le fixe en général à 30 secondes.
Si vous voulez un basculement automatique, assurez vous de manière impérative que le réseau entre les serveur est rapide et fiable. Dédiez si besoin est une fibre optique pour ce faire, et utilisez les paramètres d'administration de vos switchs afin de définir un priorité entre le nœud source et le nœud cible. Si tel n'étais pas le cas, alors optez pour le mode asynchrone sinon, en cas de retard pour l'acquittement des transactions envoyées vers la cible, cela va faire grossir le journal de transaction de la base source sans possbilité de le réduire, et plus ce journal grossit, plus il est illusoire de vouloir rattraper le retard !

Si vous voulez vous placer en mode haute sécurité, vous devez le préciser à l'aide de la commande :

USE master;

GO

ALTER DATABASE DB_TO_MIRROR

SET PARTNER SAFETY OFF;
Dans ce cas le témoin ne sera plus utilisé. Vous avez donc intérêt à le désactiver comme ceci :

USE master;

GO

ALTER DATABASE DB_TO_MIRROR

SET WITNESS OFF;
Si vous voulez revenir en mode haute protection, commencez par indiquer quel est le témoin :

USE master;

GO

ALTER DATABASE DB_TO_MIRROR

SET WITNESS OFF;
Puis revenez au au mode SAFETY FULL :

USE master;

GO

ALTER DATABASE DB_TO_MIRROR

SET PARTNER SAFETY FULL;
Pour forcer la cible à devenir la source en cas de suspension de service du miroir, lancez la commande :

USE master;

GO

ALTER DATABASE DB_TO_MIRROR

SET PARTNER RESUME;
ATTENTION :

La mise en miroir d'une base de données ne reproduit que les données de la base. Vous pouvez avoir besoin d'autres informations sur le serveur cible en cas de basculement :

· Les comptes de connexion

· Les éléments de l'Agent SQL Server (travaux, alertes et opérateurs)

· Les paquetages SSIS voire DTS

· Les serveurs liés

· Les unités de sauvegarde (devices)

· Les plan de maintenance

· La configuration de Database Mail (ou pire de SQL Mail)

Vous pouvez utiliser des déclencheurs DDL niveau serveur et à l'aide d'un serveur lié reproduire immédiatement sur le serveur cible les commandes SQL découlant de la mise en place de ces objets. Mais attention. Afin que cela ne fasse pas ping-pong, je vous conseille de tester l'état de miroir de votre serveur pour la base mirorée, avant de lancer la reproduction de cette commande :

SELECT mirroring_state --> doit être 2 ou 4 (voir NULL)

FROM sys.database_mirroring

WHERE database_id = DB_ID('DB_TO_MIRROR')
Enfin, sachez que les transactions distribuées ne sont pas supportées dans le cas de la mise en miroir.

AUDITER le mirroir
Si l'envie vous en prend, ne serait-ce que pour analyser la charge de vos tuyaux, vous pouvez utiliser le moniteur de performances (perfmon.exe) et scruter les compteurs afférent à l'entrée MSSQL[$instance][image: image8.png]

atabase Mirroring.

 Mise en miroir via l’interface graphique
[image: image9.png]icrosoft SQL Server Management Studi

Echier Edton Affichage rojet Outis Fenstre Communauté Ade

Do | Oy | 8 5 B3 0y |25 i @ | (3 B8 B 5

=181]

Résumé |

T

Comexion~ | 2w

ER-4 ¢

- repport ~

PRIVE-ABSB42C11 (5L Server 9.0.1339 - PRIVE:
Bases de données

s o domns syatbmo reservation_clt

Captures instartanées de base de donnét PRIVE-ABS842C11|Bases de dannéssreservation_cit

& élément(s)

© reservation (Déconmecte)

EIW

Nouvell base de données,
Nouvele requéte.
Générer un script de ls base de données en tant que >

e B

Détacher,

Progral
Service Renommer
Stocka Supprimer

Metire hors lne
ekize enliane.

cal
ot Actualier

3 For,_Propriéés
3 sécurte
Secunts
Obiets serveur
Réplcation
Geston
Notficaton Sevices
5 50t Server Agent

Réduire »

Sauvegarder
Restaurer »

Envoyer les journaux des transactions.

Générer des scrips,
Importer des données.
Exporter les domnées

Copier la base de données.

‘ |

Prét

B0émarrer| [icroso sQL server — | @ tnstancedoserveur i

«DA9E 517

[image: image10.png]= Genaal

=lolx|

5 Sert - L Aide

2 Fitiers

3 Giroupes de fckiers
2 Optons

3 buisaons

3 Propiets étencues
+ Mise en miroir

2 Envaldes ouman de ansact

e

PRIVE-AB5642C11

Cornesion
PRIVE-ABSB42C11\Admiisrateu

7 Affcher los proprigtés de

Prét

Configuez o sécurl pourtoutes es nstances de serveurs st
impliquéss dans I mise en i de cette base de Lot
donnes.

Adresses réseau du serveur

Serveu principal D Emar 2 mise en it
Micit Sspende.
= et mise en i

Remarque utfsez des adesses TCP complétes. Par exemple

TCP.//3v15 corp.abe.com 5022 Bassier

Mode dopération

1 Synchrone ayes basculement automaliaue (haute dsponitiie] - Zcessie une fnstance d=
seryen e Valder s modficaiiors au e des Bases d donmes pinciaale o i i
[cloy o cisperibles, Le Vémain corliele e basslemert automaiaue su 2 i arsae
Ie pincipel rest s csporible:

 synchione (hautes perfomances) - Valide les modifcatins au riveau de finstance.
pincipale, pus les ansférer vers finstance it

& Synchrone (haute protecton) ~ Toujours valider les modifcatons surles bases de donées
pincipale e mici.

Erat

[Cet base de donnéss rfest pas configuiée pour
e mise en mioi

]

'/

[image: image11.png]¥ 3 Configurer 'Assistant Sécurité de mise en miroir de bases: =10l x|

Inclure un serveur témoin
Spéciiez inclusion dun serveu téroin dans ls configuation de la sécuté.

Pour effectuera mise en mioi de bases de données en mode synchione avec
basculement sutomalique, vous devez corfigure une instance de serveur témoin pour
surveiler Fétat des instances de serveur piincipal e de serveu i et contdler e
basculement,

Voulez vous conligurera sécuité de manisre 3 inchure une instance de serveur

& o
€ Non
s <Prction T || g |

/)

[image: image12.png]¥ 3 Configurer 'Assistant Sécurité de mise en miroir de bases: =10l x|

Choisir les serveurs & configurer
Choisissez fendroit o emegistet I conliguralion de la sécuié.

Ervegistre Ia corfiguration de I scut sus fune des instances suivantes
¥ Instance d serveu o
19 Instance de serveu o

¥ Instance de serveur témoin

Sivous ne sauhaitez pas configurer toutes les instances de serveurs maintenart, vous
pouvez les configurer lérieurement en exécutant 3 nouveau cet Assistant

Aide <Brécédent

P |

/)

[image: image13.png]¥ 3 Configurer 'Assistant Sécurité de mise en

deb =lolx|

Instance de serveur principal
Spéciliez des infomalions sur instance de serveur surlaguells a base de
données se trouvait & forgine.

Instance de serveu princpal

Spécifie les propriétés du point d terminaison via equel fnstance de serveur principal va
ccepter des connexions provenant des nstances de serveur miroi et de serveur témoin

Port découte 7. Chfre les données envoyées via ce point de
= — terminaisan

Nom du point de terminaison

fseenmior

REMARQUE : sile serveur principal, e serveur miroir ou le serveur témoin

sont des instances situées sur le méme serveur, leurs points de
terminaison doivent utiliser des ports différents.

aide <Préosdent [Suivart > Aoruer |

/)

Si vous obtenez le message d’erreur suivant :

[image: image14.png]6 Impossible de s connecter & PRIVE-CLONE,

Informations supplémentaires :
> Echec de a connexion au serveur PRIVE-CLONE, (Microsoft SalServer. Connectioninfo)

> Une erreur sest produte lors de [établissement dune comnexion au serveur, Lors de ls
connexion 3 5L Server 2005, cet échec peu. étre dd au Fat que les paramtres par défaut de
5QL Server Maukorisent pas es connexions & dstance, (pravider: Fournisseur de canatix
nammés, error: 40 - Impassble douvrr ne connexion & SQL Server) (Mcrosoft SOL Server,
Enreur : 1327)

&

Autorisez les connections distantes sur le serveur miroir en faisant :
Activation des connexions à distance pour SQL Server 2005 Express ou SQL Server 2005 Developer Edition

Vous devez activer les connexions à distance pour chaque instance de SQL Server 2005 à laquelle vous voulez vous connecter à partir d'un ordinateur distant. Pour ce faire, procédez comme suit :
1. Cliquez sur Démarrer, pointez sur Programmes, sur Microsoft SQL Server 2005, surOutils de configuration, puis cliquez sur Configuration de la surface d'exposition SQL Server.
2. Dans la page Configuration de la surface d'exposition SQL Server, cliquez surConfiguration de la surface d'exposition pour les services et les connexions.

3. Dans la page Configuration de la surface d'exposition pour les services et les connexions, développez Moteur de base de données, cliquez sur Connexions à distance, sur Connexions locales et distantes, sélectionnez le protocole approprié afin d'activer votre environnement, puis cliquez sur Appliquer.

Remarque Cliquez sur OK lorsque le message suivant s'affiche :

Les modifications apportées aux paramètres des connexions ne prendront effet que lors du redémarrage du service du moteur de base de données.

4. Dans la page Configuration de la surface d'exposition pour les services et les connexions, développez Moteur de base de données, cliquez sur Connexions à distance, sur Connexions locales et distantes, sélectionnez le protocole approprié afin d'activer votre environnement, puis cliquez sur Appliquer.

Si vous avez l’erreur

[image: image15.png]8 Impossible de s connecter & PRIVE-CLONE,

Informations supplémentaires :
> Echec de a connexion au serveur PRIVE-CLONE, (Microsoft SalServer. Connectioninfo)

» Echec de fouverture de session de lutilsateur . Lullsateur st pas assodé & Lne connexion
5QL Server apprauvée. (Microsaft SQL Server, Erreur 18452)

Connectez vous en type d’authentification sql server, et utilisez le compte sa (au besoin, modifiez son mot de passe)

[image: image16.png]¥ 3 Configurer 'Assistant Sécurité de mise en miroir d =10l x|

Instance de serveur miroir
Spécifez des informations cancerart finstance de serveur surlaquell se
ouvers a copis il de ls base de donnéss.

Instance de serveu miroi
PRIVE-CLONE

Se connecter.

Spécifie les propristés du poin d terminaison via eque finstance de serveur mirlr va
‘accepter des connexions provenant des nstances de serveur princpal et de serveur témoin

Port dicaute ¥ Chifrer les données envoyées viace paint e

= terminaison

Nom du point de terminaison

[ze en mirair

REMARQUE : sile serveur principal, e serveur miroir ou le serveur témoin
sont des instances situées sur le méme serveur, leurs points de
terminaison doivent utiliser des ports différents.

aide <Préosdent | _ Suivart > Aoruer |

/)

Si vous utilisez un troisième serveur témoin, configurez-le ensuite.

…

[image: image17.png]¥ 3 Configurer 'Assistant Sécurité de mise en miroir de bases: =10l x|

Comptes de service 2
Spécifie es comples de service ds instances de serveurs.

Siles instances de serveurs lisent des comptes diférents dans e méme domaine spprouvé
que leurs comptes de service pour SO Server, enlrez les comptes cidessous. Laissez les
Zanes de exle vides i toutes les nstances ullsent | méme comple, s les comples
riappatinnent pas au domaine ou i les comptes figurent dans des domaines non approuvés.

Comptes de servics pout s instances suivantes.

Pringipal Témoin

Siles comples de service sont iférents, TAssistat créera des acoss pour s comptes [si
nécessaie) ot octoiera des autorisations CONNECT surles points de terminaison pour chaque
compte.

Aide <Brécédent

Al | G ||

/)

[image: image18.png]¥ 3 Configurer 'Assistant Sécurité de mise en miroir de bases dedont -1ol x|

Terminer I'Assistant vA
Vg les choi efectués dens Issistnt, pus ciquez sur Terminer. !

[

[Cliquez sur Terminer pour effectuer les actions suivantes

Sur linstance de serveur principal, PRIVE-AB5842C11
|+ Ciéer I pairt de terminaisan de mise en miai avee les propiétés suivaries
« Nom: Mise en miair
« Partdécaute: 5022
« Chiffement: o
« Role: Patenaie.
Sur Finstance de serveur miroir, PRIVE-CLONE
|+ Ciéer I paint de terminaisan de mise en miait avee les propiétés suivaries
Nom: Mise en miai
Port désoute: 5022
Chifemert : oui
Réle : Partenaire|

5 Tl | |

/)

Lors du clic sur « terminer », si vous avez l’erreur :

Arrêtez le service SQL Server depuis l’interface SQL Server Management Studio (clic droit sur le serveur / arreter)

Ouvrez une fenêtre de commande, et tapez l’instruction suivante :

NET START MSSQLSERVER /T1400

Explications :

http://social.msdn.microsoft.com/Forums/en-US/sqldatabasemirroring/thread/89361e01-e2b8-4ca3-8192-c3d43731a2a2
Si vous avez l’erreur :

[image: image19.png]6 Une erreur sest produite lors du cémarrage de a mise en mira.

Informations supplémentaires :
> Echec de Madfier pour Base de dannées reservation._ck », (Micrasoft,SalServer.5mo)

> Une exception sest produte lors de fexécution dune nstruction ou dun lot Transact-50L.
(Microsoft.safserver. Comnectionlnfo)

> Le transpart de a mise en miralr de bases de données est désactivé dans |a configuration des
paints d terminaison, (Microsoft SQL Server, Erreur : 1486)

[image: image20.png]¥ g Configurer I'as:

tant Sécurité de

iroir de bases de données = [a] [F

Configuration des points de terminaison
Cliuez s At pout interompre fopéralion

>

2 Tolal 0 Enew
Succes

2 Succss 0 Avetssement

Détis

Actian Erat

Message

@ Configuration du point de teminaison sur.. Suceés.
@ Configuration du point de terminaison sur.. Succés.

Areter Rappot v

/)

ATTENTION :

La mise en miroir d'une base de données ne reproduit que les données de la base. Vous pouvez avoir besoin d'autres informations sur le serveur cible en cas de basculement :

· Les comptes de connexion

· Les éléments de l'Agent SQL Server (travaux, alertes et opérateurs)

· Les paquetages SSIS voire DTS

· Les serveurs liés

· Les unités de sauvegarde (devices)

· Les plan de maintenance

· La configuration de Database Mail (ou pire de SQL Mail)

Vous pouvez utiliser des déclencheurs DDL niveau serveur et à l'aide d'un serveur lié reproduire immédiatement sur le serveur cible les commandes SQL découlant de la mise en place de ces objets. Mais attention. Afin que cela ne fasse pas ping-pong, je vous conseille de tester l'état de miroir de votre serveur pour la base mirorée, avant de lancer la reproduction de cette commande :

SELECT mirroring_state --> doit être 2 ou 4 (voir NULL)

FROM sys.database_mirroring

WHERE database_id = DB_ID('DB_TO_MIRROR')
Enfin, sachez que les transactions distribuées ne sont pas supportées dans le cas de la mise en miroir.

Annexe : Autre technique de configuration du mirroring
Exemple : configuration de la mise en miroir d'une base de données à l'aide de certificats (Transact-SQL)

Configuration des connexions sortantes

Pour configurer Host_A pour les connexions sortantes
1. Dans la base de données master, créez la clé principale de base de données, si nécessaire.

CREATE MASTER KEY ENCRYPTION BY PASSWORD = '<1_Strong_Password!>';

GO

2. Activez un certificat pour cette instance de serveur.

USE master;

CREATE CERTIFICATE HOST_A_cert

 WITH SUBJECT = 'HOST_A certificate',

 START_DATE = '28/11/2010', EXPIRY_DATE = '28/11/2012';
GO

3. Créez un point de terminaison de mise en miroir pour l'instance de serveur à l'aide du certificat.

CREATE ENDPOINT Endpoint_Mirroring

 STATE = STARTED

 AS TCP (

 LISTENER_PORT=7024

 , LISTENER_IP = ALL

)

 FOR DATABASE_MIRRORING (

 AUTHENTICATION = CERTIFICATE HOST_A_cert

 , ENCRYPTION = REQUIRED ALGORITHM AES

 , ROLE = ALL

);

GO

4. Sauvegardez le certificat HOST_A, et copiez-le sur l'autre système, HOST_B.

BACKUP CERTIFICATE HOST_A_cert TO FILE = 'C:\HOST_A_cert.cer';

GO

5. Au moyen d'une méthode sécurisée de copie quelconque, copiez C:\HOST_A_cert.cer sur HOST_B.

Pour configurer Host_B pour les connexions sortantes
1. Dans la base de données master, créez la clé principale de base de données, si nécessaire.

USE master;

CREATE MASTER KEY ENCRYPTION BY PASSWORD = '<Strong_Password_#2>';

GO

2. Activez un certificat sur l'instance de serveur HOST_B.

CREATE CERTIFICATE HOST_B_cert

 WITH SUBJECT = 'HOST_B certificate for database mirroring',

 START_DATE = '28/11/2010', EXPIRY_DATE = '28/11/2012';
GO

3. Créez un point de terminaison de mise en miroir pour l'instance de serveur sur HOST_B.
CREATE ENDPOINT Endpoint_Mirroring

 STATE = STARTED

 AS TCP (

 LISTENER_PORT=7024

 , LISTENER_IP = ALL

)

 FOR DATABASE_MIRRORING (

 AUTHENTICATION = CERTIFICATE HOST_B_cert

 , ENCRYPTION = REQUIRED ALGORITHM AES

 , ROLE = ALL

);

GO

4. Sauvegardez le certificat HOST_B.

BACKUP CERTIFICATE HOST_B_cert TO FILE = 'C:\HOST_B_cert.cer';

GO

5. Au moyen d'une méthode sécurisée de copie quelconque, copiez C:\HOST_B_cert.cer sur HOST_A.

Pour plus d'informations, consultez Procédure : autoriser la mise en miroir de bases de données à utiliser des certificats pour les connexions sortantes (Transact-SQL).

Configuration des connexions entrantes

Pour configurer Host_A pour les connexions entrantes
1. Créez une connexion sur HOST_A pour HOST_B.

USE master;

CREATE LOGIN HOST_B_login WITH PASSWORD = '1Sample_Strong_Password!@#';

GO

2. --Créez un utilisateur pour cette connexion.

CREATE USER HOST_B_user FOR LOGIN HOST_B_login;

GO

3. --Associez le certificat à l'utilisateur.

CREATE CERTIFICATE HOST_B_cert

 AUTHORIZATION HOST_B_user

 FROM FILE = 'C:\HOST_B_cert.cer'

GO

4. Accordez l'autorisation CONNECT à la connexion pour le point de terminaison de mise en miroir distant.

GRANT CONNECT ON ENDPOINT::Endpoint_Mirroring TO [HOST_B_login];

GO

Pour configurer Host_B pour les connexions entrantes
1. Créez une connexion sur HOST_B pour HOST_A.

USE master;

CREATE LOGIN HOST_A_login WITH PASSWORD = '=Sample#2_Strong_Password2';

GO

2. Création d'un utilisateur pour cette connexion

CREATE USER HOST_A_user FOR LOGIN HOST_A_login;

GO

3. Associez le certificat à l'utilisateur.

CREATE CERTIFICATE HOST_A_cert

 AUTHORIZATION HOST_A_user

 FROM FILE = 'C:\HOST_A_cert.cer'

GO

4. Accordez l'autorisation CONNECT à la connexion pour le point de terminaison de mise en miroir distant.

GRANT CONNECT ON ENDPOINT::Endpoint_Mirroring TO [HOST_A_login];

GO

	[image: image21.png]

Important :

	Si vous envisagez d'utiliser le mode haute sécurité avec basculement automatique, vous devez répéter les mêmes étapes pour configurer le témoin pour les connexions sortantes et entrantes. La configuration des connexions entrantes lorsqu'un serveur témoin est impliqué suppose de configurer les connexions et les utilisateurs du serveur témoin sur les deux serveurs partenaires, ainsi que les connexions et les utilisateurs des deux serveurs partenaires sur le serveur témoin.

Création de la base de données miroir

Pour obtenir des informations sur la création d'une base de données miroir, consultez Procédure : préparer une base de données miroir pour la mise en miroir (Transact-SQL).

Configuration des serveurs partenaires de mise en miroir

1. Sur l'instance de serveur miroir de HOST_B, définissez l'instance de serveur de HOST_A en tant que serveur partenaire (en faisant d'elle l'instance initiale de serveur principal). Remplacez une adresse réseau valide par TCP://HOST_A.Mydomain.Corp.Adventure-Works.com:7024. Pour plus d'informations, consultez Spécification d'une adresse réseau de serveur (mise en miroir de base de données).

--At HOST_B, set server instance on HOST_A as partner (principal server):

ALTER DATABASE AdventureWorks

 SET PARTNER = 'TCP://HOST_A.Mydomain.Corp.Adventure-Works.com:7024';

GO

2. Sur l'instance de serveur principal de HOST_A, définissez l'instance de serveur de HOST_B en tant que serveur partenaire (en faisant d'elle l'instance initiale de serveur miroir). Remplacez une adresse réseau valide par TCP://HOST_B.Mydomain.Corp.Adventure-Works.com:7024.
--At HOST_A, set server instance on HOST_B as partner (mirror server).

ALTER DATABASE AdventureWorks

 SET PARTNER = 'TCP://HOST_B.Mydomain.Corp.Adventure-Works.com:7024';

GO

3. Cet exemple suppose que la session est exécutée en mode hautes performances. Pour configurer cette session au mode hautes performances, sur l'instance de serveur principal (sur HOST_A), désactivez la sécurité des transactions.

--Change to high-performance mode by turning off transacton safety.

ALTER DATABASE AdventureWorks

 SET PARTNER SAFETY OFF

GO

	[image: image22.png]

Remarque :

	Si vous envisagez d'utiliser le mode haute sécurité avec basculement automatique, laissez la sécurité des transactions définie sur FULL (valeur par défaut) et ajoutez dès que possible le témoin après l'exécution de la deuxième instruction SET PARTNER 'partner_server'. Notez que le serveur témoin doit d'abord être configuré pour les connexions sortantes et entrantes.

