

Administracja i programowanie pod Microsoft SQL Server 2000

Paweł Rajba

pawel@ii.uni.wroc.pl
<http://www.kursy24.eu/>

Zawartość modułu 10

- Instalacja SQL Servera 2000
 - Wymagania sprzętowe
 - Przegląd wersji SQL Servera
 - Zbieranie informacji do instalacji
 - Instalacja
 - Zdarzenia SQL Servera
 - Konfiguracja instalacji

Instalacja SQL Servera 2000

- Wymagania sprzętowe
- Przegląd wersji SQL Servera
- Zbieranie informacji do instalacji
- Instalacja
- Zdarzenia SQL Servera
- Konfiguracja instalacji

Wymagania sprzętowe

- RAM
 - 32/256MB (wersja standard)
 - 64/512MB (wersja enterprise)
- Procesor
 - Pentium III 733 MHz
 - AMD Athlon 1000 MHz

Wymagania sprzętowe

- Dyski
 - Rozmiar zależy od ilości użytkowników oraz ilości i rozmiarów baz danych
 - Zaleca się
 - SCSI (szybkość)
 - RAID (szybkość i ochrona danych)
- UPS – przydatny przy:
 - Skokach napięcia
 - Braku zasilania

Przegląd wersji SQL Servera

- SQL Server 2000 Enterprise
 - W pełni skalowalna i niezawodna
 - Wyposażona w najwięcej dodatków
 - Zaawansowane moduły analityczne (OLAP)
 - Obsługuje: 64GB RAM, 32 Procesory
 - wymaga wersji Datacenter Server
 - Działa z: NT Server 4.0, 2000 Server, Advanced Server i Datacenter Server
 - Nie działa z: Me, 98, NT 4.0 Workstation, 2000 Professional

Przegląd wersji SQL Servera

- SQL Server 2000 Enterprise Eval
 - Ma wszystkie cechy wersji Enterprise
 - Działa przez 120 dni
 - Licencja nie pozwala na wdrażanie

Przegląd wersji SQL Servera

- SQL Server 2000 Developer
 - Funkcjonalność taka jak w wersji Enterprise
 - Umożliwia tworzenie dowolnych aplikacji wykorzystujących SQL Server 2000
 - Licencja uprawnia tylko do tworzenia i testowania oprogramowania (nie uprawnia do wdrażania)
 - Działa z wszystkimi wersjami NT 4.0 i 2000
 - Nie działa z: ME, 9x

Przegląd wersji SQL Servera

- SQL Server 2000 Standard
 - Brak skalowalności, podstawowe opcje dotyczące wydajności
 - Wyposażona w Analysis Services (OLAP), ale bez zaawansowanej analizy
 - Obsługuje: 2GB RAM, 4 Procesory
 - Działa z NT Server 4.0, 2000 Server, Advanced Server i Datacenter Server
 - Nie działa z Me, 98, NT 4.0 Workstation, 2000 Professional

Przegląd wersji SQL Servera

- SQL Server 2000 Personal
 - Wersja przeznaczona do pracy na pojedynczym komputerze
 - Następca wersji SQL Server 7 Desktop
 - Obsługuje: 2GB RAM, 2 Procesory (w Windows 98 tylko 1)
 - Ograniczona przepustowość przy wielu połączeniach (powyżej 5 użytkowników)
 - Działa z wszystkimi wersjami NT 4.0 i 2000 oraz z Me i 98

Przegląd wersji SQL Servera

- SQL Server 2000 Desktop Engine
 - Następca MSDE
 - Wersja zawiera sam silnik bazy danych, bez żadnych narzędzi
 - Można ją za darmo dołączać do produktów stworzonych przy pomocy Microsoft Visual Studio, Microsoft Office 2000 Developer oraz wszystkich wersji bazy danych SQL Server
 - Działa z wszystkimi wersjami NT 4.0 i 2000 oraz z Me i 98

Zbieranie informacji do instalacji

- Licencjonowanie
 - Per Processor Licensing
 - licencja jest na każdy procesor
 - Per Seat Licensing
 - licencja jest na każdą stację roboczą podłączającą się do Servera SQL (CAL)

Zbieranie informacji do instalacji

- Konta usług
 - Lokalne konta systemowe
 - SQL Server ma dostęp tylko do zasobów lokalnych
 - Konta domenowe – potrzebne jeśli:
 - SQL Server musi mieć dostęp do plików na innym komputerze w domenie
 - Planujemy zadania działające na wielu serwerach
 - SQL Server ma wysyłać emailem komunikaty
 - Instalacja SQL Servera na kontrolerze domeny nie jest zalecana

Zbieranie informacji do instalacji

- Rodzaj instancji
 - Instancja domyślna
 - Identyfikowana przez nazwę komputera
 - Może być tylko jedna taka instancja
 - Instancja nazwana
 - Identyfikowana przez nazwę komputera i nazwę instancji
 - Aplikacje muszą używać narzędzi klienckich SQL Servera do połączenia z taką instancją
 - Może być uruchomionych max 16 instancji równocześnie

Zbieranie informacji do instalacji

- Rodzaj autentykacji
 - Windows Authentication Mode
 - tylko konta z Windows
 - Mixed Mode
 - konta SQL i konta z Windows
- Rodzaj autentykacji można zmienić również po instalacji

Zbieranie informacji do instalacji

- Zestawy znaków
 - Windows Collation
 - Pobierane z systemu Windows
 - SQL Collation
 - Zestawy znaków kompatybilne z wcześniejszymi wersjami SQL Servera
 - Konieczne
 - w przypadku replikacji z wcześniejszymi wersjami
 - kod aplikacji korzysta ze strony kodowej

Zbieranie informacji do instalacji

- Uwagi do zestawu znaków i reguł sortowania
 - Zestaw znaków implikuje kolejność znaków
 - Rozpoznawanie małych/wielkich liter
 - Generowane wyniki
 - np. w klauzuli WHERE nazwisko='KOWALSKI'
 - Nie należy zmieniać domyślnego zestawu znaków i reguł sortowania
 - Przy zmianie collation trzeba przebudować wszystkie bazy danych

Instalacja

- Wybieramy serwer
 - Local computer
 - Remote computer
- Następnie mamy listę
 - Create a new instance of SQL Server, or install Client Tools
 - Upgrade, remove, or add components to an existing instance of SQL Server
 - Advanced options

Instalacja

- Wprowadzamy informacje o użytkowniku
- Czytamy licencję
- Z dalszych opcji wybieramy
 - Server and Client Tools
- Nazwa instancji
 - Jeśli chcemy instancję nazwaną, odznaczamy Default i wpisujemy nazwę instancji
- Wybieramy rodzaj instalacji
 - Typical, Minimum, Custom

Instalacja

- Poniżej są różnice między rodzajami instalacji:

Installation option	Minimum	Typical	Custom
Database server	Yes	Yes	Optional
Upgrade tools	No	Yes	Optional
Replication support	Yes	Yes	Optional
Full-text search	No	Yes	Optional
Client management tools	None	All	Optional
Client connectivity	Yes	Yes	Not an option
SQL Server Books Online	No	Yes	Optional
Development tools	None	Debugger only	Choice of tools
Code samples	None	None	Choice of samples
Collation settings	Yes	Yes	Choice of settings

Instalacja

- Wybierając 'custom' pozostaje nam jeszcze...
 - wybór komponentów instalacji
 - ustawienie konta dla usług
 - tryb autentykacji (Windows lub Mixed)
 - ustawienie collation
 - szczegóły sieciowe

Instalacja

- Wybierając 'typical' pozostaje nam jeszcze...
 - ustawienie konta dla usług
 - tryb autentykacji (Windows lub Mixed)
- Wybieramy tryb licencjonowania
- Zakończenie instalacji

Instalacja

- Weryfikacja instalacji
 - Usługi
 - SQL Server, SQL Server Agent, DTC, Microsoft Search
 - Narzędzia w menu start
 - Grupa Microsoft SQL Server
 - Bazy danych
 - master, model, msdb, pubs, Northwind, tempdb
 - Folder
 - C:\Program Files\Microsoft SQL Server

Instalacja

- Informacja o zainstalowanym SQL Serverze
 - Enterprise Manager | Właściwości instancji | General
 - Wersja SQL Server
 - Wersja systemu operacyjnego
 - Numer wersji produktu
 - Domyślny język
 - Platforma
 - Ilość pamięci RAM
 - Liczba procesorów
 - Lokalizacja katalogu głównego SQL Servera
 - Collation

Zdarzenia SQL Servera

- Plik z informacjami o wszystkich akcjach podczas instalacji SQL Servera
 - C:\WINDOWS\Sqlstp.log
- Dziennik zdarzeń systemu Windows
- Plik z błędami SQL Servera i SQL Server Agent
 - C:\Program Files\Microsoft SQL Server\MSSQL\LOG

Konfiguracja instalacji

- Uruchamianie usług SQL Servera
- Uwierzytelnianie i inspekcja
- Konfiguracja połączeń
- Domyślny język SQL Servera
- Zmiany tabel systemowych
- Zagnieżdżanie wyzwalaczy

Konfiguracja instalacji

- Uruchamianie usług SQL Servera
 - Ustawienie autostartu usług
 - Uruchamianie i zatrzymywanie usług
 - Konsoli mmc z przystawką usługi
 - Wiersz poleceń
 - net start|stop|pause mssqlserver
 - net start|stop|pause sqlserveragent
 - net start|stop|pause mssqlserver\$instance
 - net start|stop|pause sqlagent\$instance
 - Aplikacja Service Manager

Konfiguracja instalacji

- Uruchamianie usług SQL Servera
 - Stany usługi SQL Server
 - start: pozwala na nawiązywanie nowych połączeń
 - pause: wstrzymuje nawiązywanie nowych połączeń, przy czym nie są zrywane nawiązane połączenia
 - stop
 - wylogowuje
 - wyłącza serwer.
 - Aby zatrzymać serwer natychmiast należy w osql wydać polecenie SHUTDOWN WITH NO WAIT

Konfiguracja instalacji

- Uruchamianie usług SQL Servera
 - Stany usługi SQL Server Agent
 - start
 - włącza tworzenie alertów i innych czynności zautomatyzowanych
 - pause, stop
 - wyłącza tworzenie alertów i innych czynności zautomatyzowanych

Konfiguracja instalacji

- Uruchamianie usług SQL Servera
 - Ustawienie parametrów uruchamiania:
EM | Właściwości | General | Startup Parameters
 - -d{ścieżka} – lokalizacja głównej bazy danych (master)
 - -e{ścieżka} – lokalizacja dziennika błędów
 - -l{ścieżka} – lokalizacja dziennika transakcji głównej bazy danych
 - -c – wyłącza uruchomienie SQL Servera jako usługi (szybsze uruchamianie z wiersza poleceń)
 - -m – uruchamia SQL Server w trybie pojedynczego użytkownika

Konfiguracja instalacji

- Uwierzytelnianie i inspekcja
 - Enterprise Manager | Właściwości | Security
 - Authentication
 - SQL Server and Windows
 - Windows only
 - Audit Level
 - None
 - Success
 - Failure
 - All

Konfiguracja instalacji

- Maksymalna liczba połączeń użytkowników
 - Maksymalnie można ustawić 32767
 - Zarządzanie tą wartością
 - Enterprise Manager | Właściwości | Connections
 - Opcja 'Maximum concurrent user connections'
 - Query Analyzer
 - `select @@max_connections`
 - `exec sp_configure 'user connections', {liczba}`
 - Po zmianie wartości trzeba uruchomić ponownie serwer

Konfiguracja instalacji

- Konfiguracja opcji połączeń
 - Możemy to robić na 3 sposoby
 - Enterprise Manager | Właściwości | Connections
 - Poprzez zapytanie w Query Analyzer:
exec sp_configure 'user options', maska_bitów
 - exec sp_configure 'user options', 56
 - ustawia: ANSI warning, ANSI padding, ANSI nulls
 - Poprzez polecenie w Query Analyzer:
set ansi_padding on|off

Konfiguracja instalacji

- Konfiguracja opcji połączeń
 - Kilka przykładowych opcji
 - Implicit transactions
 - SET: IMPLICIT_TRANSACTIONS, Maska: 2
 - Domyślne użycie transakcji przy wszystkich poleceniach
 - Close cursor on COMMIT
 - SET: CURSOR_CLOSE_ON_COMMIT, Maska 4
 - Automatyczne zamknięcie kursora na końcu transakcji
 - No count
 - SET: NOCOUNT, Maska 512
 - Wyłącza tworzenie komunikatu o ilości przetworzonych wierszy wyniku

Konfiguracja instalacji

- Konfiguracja połączeń zdalnych
 - Umożliwienie połączenia przez RPC
 - `exec sp_configure 'remote access', {0 | 1}`
 - Limit czasu na zapytanie
 - `exec sp_configure 'remote query timeout', liczba_sek`
 - Wymuszenie wykonywania procedur i zapytań jako transakcji rozproszonych (DTC)
 - `exec sp_configure 'remote proc trans', {0 | 1}`

Konfiguracja instalacji

- Domyślny język SQL Servera
 - Znaczenie
 - format daty
 - nazwy miesięcy i dni
 - niektóre komunikaty
 - Zmiana za pomocą:
 - EM | Właściwości | Server settings
 - `exec sp_configure 'default language', idjęz`

Konfiguracja instalacji

- Zmiany tabel systemowych
 - Zasady
 - Domyślnie można to robić tylko poprzez odpowiednie procedury (nawet w przypadku posiadania uprawnień)
 - Można do zmienić, chociaż jest to bardzo niezalecane
 - Jak ustawić?
 - EM | Properties | Server behaviour | Allow modifications to be made directly...
 - `exec sp_configure 'allow updates' {0 | 1}`

Konfiguracja instalacji

- Zagnieżdżanie wyzwalaczy
 - EM | Properties | Server behaviour | Allow triggers to be fired which fire other triggers (nested triggers)
 - `exec sp_configure 'nested triggers' {0 | 1}`
- Limit dla zapytań
 - Domyślnie wyłączone
 - Ustawienie
 - EM | Properties | Server behaviour | Use query governor to prevent queries ...
 - `exec sp_configure 'query governor cost limit', limit`
 - `set query_governor_cost_limit {limit}`