

Administracja i programowanie pod Microsoft SQL Server 2000

Paweł Rajba

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

Zawartość modułu 12

- Zarządzanie bazami danych
 - Pliki bazy danych i dzienniki
 - Krótkie wprowadzenie do transakcji
 - Tworzenie bazy danych
 - Opcje bazy danych
 - Zarządzanie rozmiarem plików
 - Dołączanie i odłączanie baz danych
 - Modyfikacja i usuwanie baz danych
 - Grupy plików

Pliki bazy danych i dzienniki

- Kilka podstawowych faktów
 - Z bazą związane są następujące pliki
 - główny – *.mdf
 - drugorzędne – *.ndf
 - dzienniki transakcji – *.ldf
 - Domyślna lokalizacja plików
 - C:\Program Files\Microsoft SQL Server\MSSQL\Data
 - Przy tworzeniu bazy wykonywana jest kopia bazy model z całą zawartością

Pliki bazy danych i dzienniki

- Kilka podstawowych faktów c.d.
 - Dane są przechowywane w 8KB stronach
 - Rozmiar wiersza nie może przekraczać 8060B
 - CREATE TABLE Duza(s1 char(8000), s2 char(39));
 - CREATE TABLE ZaDuza(s1 char(8000), s2 char(40));
 - Tabele i indeksy są przechowywane w extentach
 - extent to 8 stron, czyli 64KB ciągłej przestrzeni
 - Log transakcyjny pozwala odzyskać spójność bazy po awarii

Transakcje

- Implicit (niejawne)
 - Wykonywane przy pojawieniu się jednej z instrukcji:
 - ALTER TABLE • INSERT • CREATE • OPEN • DELETE • REVOKE • DROP • SELECT • FETCH • TRUNCATE TABLE • GRANT • UPDATE
 - Domyślnie jest włączony tryb autocommit, czyli po wykonaniu jednej z powyższych komend wykonywany jest automatycznie COMMIT TRANSACTION

Transakcje

- Explicit (jawne)
 - Wykonywane na żądanie
 - Rozpoczęcie
 - BEGIN TRANSACTION
 - Kończenie transakcji
 - COMMIT TRANSACTION
 - ROLLBACK TRANSACTION

Tworzenie bazy danych

- Przy tworzeniu SQL Server
 - tworzy pliki danych i pliki dzienników transakcji
 - wymaga aby owner i creator mieli dostęp do bazy master (informacja o nowej bazie zapisywana jest do tabel sysdatabases i sysaltfiles)
 - pozwala zdefiniować nazwę, właściwości oraz lokalizację plików bazy danych
 - korzysta z kopii bazy danych model
 - nieużywany obszar wypełnia pustymi stronami

Tworzenie bazy danych

- Za pomocą Enterprise Manager
 - Konfigurujemy pliki bazy danych
 - Primary File – główny plik bazy, który musi należeć do głównej grupy plików; zaleca się rozszerzenie .mdf
 - Secondary Files – pliki dodatkowe bazy, grupa plików dowolna; zaleca się rozszerzenie .ndf
 - Transaction Log – plik(i) dziennika; jeśli nie określamy zostanie utworzony z domyślną nazwą; zaleca się rozszerzenie .ldf

Tworzenie bazy danych

- Za pomocą Enterprise Manager
 - Konfigurujemy pliki bazy danych
 - Nazwy plików i lokalizacja – fizyczna lokalizacja
 - Rozmiar startowy – początkowy rozmiar plików; minimalny rozmiar plików to 512KB, przy czym rozmiar pliku głównego musi być co najmniej taki jak rozmiar pliku głównego w bazie model
 - File Growth – określa przyrosty pliku
 - Maximum Size – zaleca się ustawić

Tworzenie bazy danych

- Za pomocą Enterprise Manager
 - Pozostałe opcje
 - Nazwa
 - Collation name - określa zestawienie
 - Zestawienie składa się z desygnaty oraz stylu porównywania
 - Styl porównywania może zawierać następujące skróty:
 - CI, CS – Case Insensitive, Case Sensitive
 - AI, AS – Accent Insensitive, Accent Sensitive
 - KS – Kanatype Sensitive
 - WS – Width Sensitive
 - BIN – binarna kolejność sortowania

Tworzenie bazy danych

- Za pomocą T-SQL
 - przykład: cd_example.sql
 - Składnia
 - Przykład

Informacje o bazie danych

- Enterprise Manager
- Procedury
 - sp_helpdb
 - sp_helpdb database_name
 - sp_spaceused [objname]
 - Przykłady
 - sp_helpdb
 - sp_helpdb master
 - sp_spaceused sysxlogins

Opcje bazy danych

- Opis wybranych opcji
 - ANSI Warning – powoduje wyświetlanie ostrzeżeń, np. podzielenia przez 0
 - Auto Close – powoduje automatyczne zamknięcie bazy i zwolnienie zasobów po zamknięciu ostatniego połączenia do bazy
 - Auto Shrink – automatyczne zmniejszanie bazy danych (co 30 minut); nie jest zalecane

Opcje bazy danych

- Opis wybranych opcji
 - dbo use only – powoduje, że baza staje się dostępna tylko dla właściciela
ustawienie: Restrict Access | Members of ...
 - Single User – umożliwia połączenie do bazy tylko jednego użytkownika
 - Read-only – baza jest dostępna tylko do odczytu
 - Torn page detection – powoduje wykrywanie uszkodzonych stron (niedokończonych operacji we/wy)

Opcje bazy danych

- Ustawianie opcji
 - Enterprise Manager | Właściwości bazy | Opcje
 - T-SQL
 - `sp_dboption ['database'] [, 'option_name'] [, 'value']`
 - Przykład
USE master
EXEC sp_dboption 'pubs', 'read only', 'FALSE'

Zarządzanie rozmiarem plików

- Powiększanie rozmiaru plików
 - Automatyczne (File Growth)
 - Ustawienie: Enterprise Manager, T-SQL,...
 - Uwagi:
 - Należy przydzielić odpowiednią ilość miejsca, aby uniknąć automatycznego powiększania plików
 - Automatyczny przyrost plików również należy ustawić tak, aby odbywał się on jak najrzadziej
 - Związana jest z tym blokada bazy danych (lepiej utworzyć nowy plik – wtedy nie ma blokady)
 - Ręczne
 - Ustawienie
 - Enterprise Manager: Właściwości | Data Files
 - T-SQL: ALTER DATABASE ...

Zarządzanie rozmiarem plików

- Kompaktowanie i zmniejszanie bazy danych
 - Automatyczne
 - Ustawienie:
 - Enterprise Manager | Properties | Options | Auto shrink
 - ALTER DATABASE AUTO_SHRINK
 - sp_dboption
 - Tutaj blokada bazy nie występuje
 - Wywoływane, gdy nieużywana przestrzeń zajmuje więcej niż 25%

Zarządzanie rozmiarem plików

- Kompaktowanie i zmniejszanie bazy danych
 - Ręczne : Enterprise Manager
 - Wybieramy
Enterprise Manager | Wszystkie zadania |
Shrink database...
 - Omówienie opcji

Zarządzanie rozmiarem plików

- Kompaktowanie i zmniejszanie bazy danych
 - Ręczne : T-SQL
 - DBCC SHRINKDATABASE (database [, percent] [, { NOTRUNCATE | TRUNCATEONLY }])
 - Znaczenie opcji:
 - percent – procent pozostawionego wolnego miejsca
 - NOTRUNCATE – wolna miejsce zostanie przekazane do pliku bazy danych
 - TRUNCATEONLY – przestrzeń pliku zostanie zwolniona do ostatniego zajmowane przez bazę extentu i całość przekazana systemowi operacyjnemu; opcja percent jest ignorowana

Zarządzanie rozmiarem plików

- Kompaktowanie i zmniejszanie bazy danych
 - Ręczne : T-SQL
 - DBCC SHRINKFILE ({ file_name | file_id } { [, size] | [, { EMPTYFILE | NOTRUNCATE | TRUNCATEONLY }] })
 - Znaczenie opcji
 - size – docelowy rozmiar w MB
 - EMPTYFILE – wyczyszczenie pliku i przeniesienie danych do innych plików z tej samej grupy plików
 - NOTRUNCATE, TRUNCATEONLY – takie jak poprzednio

Dołączanie bazy danych

- W Enterprise Manager
 - Enterprise Manager | Wszystkie zadania | Attach Database...
- W T-SQL
 - `sp_attach_db [@dbname =] 'dbname'`
 , [@filename1 =] 'filename_n' [,...16]
 - `sp_attach_single_file_db [@dbname =] 'dbname'`
 , [@physname =] 'physical_name'
 - dodatkowo zostaną utworzone nowe pliki dziennika

Odcłacanie bazy danych

- W Enterprise Manager
 - Enterprise Manager | Wszystkie zadania | Detach Database...
- W T-SQL
 - `sp_detach_db [@dbname =] 'dbname'`

Usuwanie bazy danych

- Metody usunięcia
 - Enterprise Manager
 - DROP DATABASE nazwa-bazy-danych
- Kiedy nie można usunąć bazy danych
 - Baza jest odtwarzana.
 - Baza jest otwarta do czytania lub pisania przez jakiegokolwiek użytkownika
 - Baza publikuje jakąś tabelę do replikacji
 - Bazy systemowej

Zmiana nazwy bazy danych

- Odłączyć użytkowników (EM)
 - np. zrestartować serwer
- Przejście w tryb jednoużytkownikowy
 - `exec sp_option NazwaBazy, 'single user', true`
- Zmiana nazwy
 - `exec sp_renamedb 'NazwaBazy', 'NowaNazwa'`
- Wyjście z trybu jednoużytkownikowego
 - `exec sp_option NowaNazwa, 'single user', false`
- Sprawdzić, czy aplikacje są przygotowane do używania nowej nazwy bazy danych

Grupy plików (filegroups)

- Zastosowanie
 - Możemy zrobić kopie zapasową pliku lub grupy, a nie całej bazy
 - Przydzielić tabelę lub indeks do danej grupy plików
 - Table | Design Table | Table and Index Properties (ikonka)
 - W połączeniu z RAIDem pozwalają skonfigurować bazę, która będzie szybko działać i będzie bezpieczna przed awariami