
Présentation de la formation :
Microsoft SQL Server 2012,

administration (70-462)

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Microsoft SQL Server 2012,
administration (70-462)

Le formateur

�Noureddine DRISSI

� Mathématicien de formation

� Spécialisée dans la base de données

� 15 années d’expérience sur tous les SGBDR du marché (SQL Server, Oracle,
Postgresql, Mysql, DB2, MongoDB)

SQL Server 2012, administration (70-462) alphorm.com™©

� Issue de l’environnement bancaire

ndrissi@valneo-xi.fr

Connaissances préalables

�Connaissances de base du système d’exploitation Windows

� Expérience professionnelle de Transact-SQL

� Expérience professionnelle des bases de données relationnelles

� Expérience en matière de conception de bases de données

SQL Server 2012, administration (70-462) alphorm.com™©

A propos de ce cours

�Objectifs

� Installer et configurer SQL Server 2012;

� gérer des fichiers de base de données;

� sauvegarder et restaurer des bases de données;

� gérer la sécurité;

SQL Server 2012, administration (70-462) alphorm.com™©

� gérer la sécurité;

� analyser et comprendre SQL Server 2012;

� transférer les données dans et à partir de SQL Server 2012;

� automatiser des tâches d’administration;

� comprendre et optimiser l’architecture de SQL Server;

� répliquer des données entre instances SQL Server 2012.

Qu’est-ce qu’un SGBDR ?

� SQL Server est un Système de Gestion de Base de Données Relationnelle (SGBDR)

� SQL Server 2012 est chargé de :

� stocker les données,

� vérifier les contraintes d’intégrité définies,

� garantir la cohérence des données qu’il stocke, même en cas de panne (arrêt brutal) du
système,

SQL Server 2012, administration (70-462) alphorm.com™©

système,

� assurer les relations entre les données définies par les utilisateurs.

� SQL Server est un Système de Gestion de Base de Données intégré à Windows à plusieurs
niveaux

� Observateur des événements, Analyseur de performances, Traitements parallèles, Sécurité, Active
Directory.

Certification

Cette formation prépare au passage de l'examen de certification
Microsoft 70-462 : Administering Microsoft SQL Server 2012 Databases.

SQL Server 2012, administration (70-462) alphorm.com™©

Environnement du cours

SERVEUR-SQL01

MSSQLSERVER

Instance

SQL Server 2012, administration (70-462) alphorm.com™©

CLIENT-SQL01
INSTANCE02

Instance

INSTANCE03

Instance

Introduction à la base Gescom

�Dans les ateliers pratique de ce cours, nous allons travailler avec une base de
données modèle que l’on nommera GESCOM.

�Au fil des ateliers pratique, nous allons ajouter des fonctionnalités à la base de
données GESCOM.

�Cette base de données servira de fil conducteur pour l’ensemble des
démonstration (sauvegarde, transfert, fichiers data, réplication, optimisation,
etc.)

SQL Server 2012, administration (70-462) alphorm.com™©

démonstration (sauvegarde, transfert, fichiers data, réplication, optimisation,
etc.)

Introduction à la base Gescom

Base: GESCOM

Schéma: stagiaire

Instance MSSQLSERVER

Tables Vues

SQL Server 2012, administration (70-462) alphorm.com™©

Vues matérialiséesIndexes

synonyms …

Introduction au modèle de données

SQL Server 2012, administration (70-462) alphorm.com™©

GO

SQL Server 2012, administration (70-462) alphorm.com™©

GO

Les outils d'administration de
SQL Server 2012 - SSMS

SQL Server 2012, administration (70-462) alphorm.com™©

SQL Server 2012 - SSMS

Installation et configuration de
SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

SQL Server 2012

Les étapes du processus
d’installation de SQL Server 2012

Objectifs du module

�Comprendre les étapes du processus d ’installation de SQL Server 2012

�Préparer l’installation avec l’outil de configuration système

�Réalisation d’une installation manuelle et d’une installation automatisée

� Choix des composants à installer

� Type d’installation (instance nommée / par défaut)

SQL Server 2012, administration (70-462) alphorm.com™©

� Type d’installation (instance nommée / par défaut)

� Mode de sécurité (Windows / SQL Server)

Les étapes du processus d’installation de SQL
Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Server 2012

Vue d’ensemble du processus

Mise à jour des composants .NET Framework 3.5.1 + SP1

Utiliser l’outil d’analyse de configuration système

Choisir les composants à installer

2

3

Programme d’installation

SQL Server 2012, administration (70-462) alphorm.com™©

Choisir le mode d’installation

Installer les composants

4

5

Vérifier l’installation6

Analyse de configuration système

Configuration logicielle requise

Configuration matérielle requises

Vérification de la configuration pour l’installation

SCC

SQL Server 2012, administration (70-462) alphorm.com™©

Vérification des conditions de sécurité

Vérification de l’état du système

SCC = System Configuration Checker

Réalisation d’une installation manuelle

SQL Server 2012, administration (70-462) alphorm.com™©

Prochain module :

Installation de SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Installation de SQL Server 2012

Installation et configuration de
SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

SQL Server 2012

Installation automatique de SQL
Server 2012

Installation automatique de SQL Server 2012

�Mise en oeuvre

� Création d’un fichier de configuration .ini

� Démarrage de l’installation automatisée

setup.exe /CONFIGURATIONFILE=chemin d’accès au fichier .ini

SQL Server 2012, administration (70-462) alphorm.com™©

Les outils d'administration de
SQL Server 2012 - SSMS

SQL Server 2012, administration (70-462) alphorm.com™©

SQL Server 2012 - SSMS

SQL Server Management Studio

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Les outils d’administration

Objectifs du chapitre

�Réaliser une installation automatique

SQL Server 2012, administration (70-462) alphorm.com™©

Vérifier et valider une installation SQL
Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Server 2012

Les bases de données SQL Server
2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

2012

Architecture globale

Configuration d’une base de données

�Une base de données

� Contient deux types de fichiers

• Fichiers de données

- Fichier primaire de données (obligatoire, extension .mdf)

• Contient le catalogue de base de données

SQL Server 2012, administration (70-462) alphorm.com™©

• Contient le catalogue de base de données

- Fichier secondaire de données (facultatif, extension .ndf)

• Contient les objets et les données utilisateurs

• Fichiers journaux (au moins 1, extension .ldf)

- Enregistre toutes les modifications de la base de données

Configuration d’une base de données

�Fonctionnement des fichiers journaux

Cache de donnéesINSERT,UPDATE,DELETE

Processus SQL Server
Bloc de

8K

SQL Server 2012, administration (70-462) alphorm.com™©

010101
011101

Processus SQL Server

010101
011101

010101
011101

Fichier
journalFichiers

Data 12

8K

Configuration d’une base de données

�Les fichiers de données

� Rattaché à une seule base de données

� Structuré en pages de 8 K

- Les pages contiennent les enregistrements

- Unité d’échange entre le cache de données et les fichiers de données

SQL Server 2012, administration (70-462) alphorm.com™©

- Unité d’échange entre le cache de données et les fichiers de données

- La taille maximale d’une ligne est de 8060 octets (hors type text et image)

- Chaque page contient un type bien précis de données

Configuration d’une base de données

�Structure des fichiers de données

Fichiers
Data

Bloc de
8K

SQL Server 2012, administration (70-462) alphorm.com™©

8K

Extension 64K

Configuration d’une base de données

�Les extensions

� Regroupement contigus de blocs de 8K

� Taille d’une extension 64K (8 * 8)

� Création automatique des extensions lorsque il y a besoin de plus de place

Deux types d’extensions

SQL Server 2012, administration (70-462) alphorm.com™©

� Deux types d’extensions

- Mixtes

• Contient les données de plusieurs objets (mutualisé)

- Uniformes

• Contient les données d’un seul objet (spécialisé)

Configuration d’une base de données

�Structure des fichiers de données

Fichiers
Data

Bloc de
8K

Table T1

Table T2

Table T3

SQL Server 2012, administration (70-462) alphorm.com™©

8K

Extension 64K

Gestion d’une base de
données SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

données SQL Server 2012

Les bases de données SQL Server
2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Gérer une base de données

Gérer une base de données

�Gestion de l’espace disque

� Autoextend ON (accroissement dynamique)

� Autoextend OFF (accroissement manuel)

� Ajout de fichiers

Libération de l’espace inutilisé

SQL Server 2012, administration (70-462) alphorm.com™©

� Libération de l’espace inutilisé

Configuration d’une base de données

�Modifier un fichier en transact SQL

ALTER DATABASE <nomBaseDeDonnées > MODIFY FILE (spécificationFichier)[;]

SpécificationFichier:

(NAME = nomLogique,

NEWNAME = nouveauNomlogique,

SQL Server 2012, administration (70-462) alphorm.com™©

NEWNAME = nouveauNomlogique,

FILENAME = ’cheminEtNomDuFichier’

[,SIZE = taille [KB|MB|GB|TB]]

[,MAXSIZE={tailleMaximum[KB|MB|GB|TB]|UNLIMITED}]

[,FILEGROWTH = pasIncrement [KB|MB|GB|TB|%]]

)

Configuration d’une base de données

�Ajouter un fichier en transact SQL

ALTER DATABASE <nomBaseDeDonnées> ADD FILE (spécificationFichier)[;]

SQL Server 2012, administration (70-462) alphorm.com™©

Configuration d’une base de données

�Libérer de l’espace disque inutilisé

� SHRINKDATABASE

• Compacte l’ensemble des fichiers de la base

• Les extensions utilisées sont stockées de façon contiguë en début du
fichier

SQL Server 2012, administration (70-462) alphorm.com™©

fichier

• Impossible de redescendre en dessous de la taille initiale du fichier

• Le compactage intervient en différé pour les fichiers journaux

Configuration d’une base de données

�SHRINKDATABASE

� Syntaxe :

DBCC SHRINKDATABASE { nom_base_données | id_base_données | 0 }

[,pourcentage_cible] [,{NOTRUNCATE|TRUNCATEONLY}])

SQL Server 2012, administration (70-462) alphorm.com™©

• pourcentage_cible: préciser en pourcentage l’espace libre souhaité dans le fichier après
compactage

• NOTRUNCATE: ne rend pas l’espace libre au système d’exploitation

• TRUNCATEONLY: libération de l’espace inutilisé dans les fichiers, compacte le fichier à la
dernière extension allouée, pas de réorganisation physique des données,
« pourcentage_cible » est ignoré

Configuration d’une base de données

�SHRINKFILE

� Opération de compactage et réduction au niveau fichier

� Syntaxe :

DBCC SHRINKFILE ([nom_fichier | id_fichier] {[[,taille_cible]
[,{NOTRUNCATE|TRUNCATEONLY}]] | EMPTYFILE}

SQL Server 2012, administration (70-462) alphorm.com™©

[,{NOTRUNCATE|TRUNCATEONLY}]] | EMPTYFILE}

• taille_cible: taille finale souhaitée exprimée en méga-octet

• EMPTYFILE: permet de distribuer les données de ce fichier vers les autres fichiers du même
groupe pour eventuellement le supprimer

Configuration d’une base de
données SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

données SQL Server 2012

Les bases de données SQL Server
2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Les groupes de fichiers

Les groupes de fichiers

�Structure logique

• Permet de regrouper des fichiers de données et de les gérer comme des
unités logique

�Deux types de groupes de fichiers

• Primaire

SQL Server 2012, administration (70-462) alphorm.com™©

• Primaire

• Défini par l’utilisateur

Les groupes de fichiers

�Utilisation

• Répartition des données par type (tables, indexes)

• Répartition des données pour la charge IO

SQL Server 2012, administration (70-462) alphorm.com™©

Les groupes de fichiers

�Création

� Syntaxe

ALTER DATABASE <nom_base_données>

ADD FILEGROUP <nom_groupe_fichier[;]>

SQL Server 2012, administration (70-462) alphorm.com™©

Les groupes de fichiers

�Ajout de fichiers au groupe

� Syntaxe

ALTER DATABASE <nom_base_données >

ADD FILE <spécification fichier>

TO FILEGROUP <nom_groupe_fichier>

SQL Server 2012, administration (70-462) alphorm.com™©

TO FILEGROUP <nom_groupe_fichier>

Le partitionnement sous
SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

SQL Server 2012

Les bases de données SQL Server
2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Le partitionnement

Le partitionnement

�Objectifs

• Diviser des tables volumineuses en plusieurs tables

• Optimiser le stockage (stockage sur différents groupes de fichiers)

• Montée en charge

SQL Server 2012, administration (70-462) alphorm.com™©

Le partitionnement

�Exemple

SQL Server 2012, administration (70-462) alphorm.com™©

Le partitionnement

� Implémentation

• Définir une fonction de partitionnement

• Définir un schéma de partionnement

• Créer les tables partitionnées

Possibilité de créer un index sur une table partitionnée

SQL Server 2012, administration (70-462) alphorm.com™©

- Possibilité de créer un index sur une table partitionnée

• L’index crée est partitionné selon la table

Le partitionnement

�Fonction de partitionnement

• Définir la clé de partitionnement (champ de répartition pertinent)

• Permet de répartir les données entre les différentes partitions

• Permet d’orienter les données sur un groupe de fichier ou un autre

Utilise des plages de valeurs bornées

SQL Server 2012, administration (70-462) alphorm.com™©

• Utilise des plages de valeurs bornées

Les groupes de fichiers

�Création d’une fonction de partitionnement

� Syntaxe

CREATE PARTITION FUNCTION <nomfonction> (parametre_type)

AS RANGE [LEFT | RIGHT] FOR VALUES ([valeurLimite [,...]]

SQL Server 2012, administration (70-462) alphorm.com™©

Parametre: colonne de tous types sauf timestamp, varchar(max), nvarchar(max) et varbinary
utilisé pour calculer la clé de partitionnement.

valeurLimite: valeur marquant la frontière de chaque partition.

Le partitionnement

�Schema de partitionnement

• Permet d’affecter chaque partition à un groupe de fichiers

• Possibilité de spécifier plus de groupe de fichiers que de
partitions définis

• Possibilité d’affecter toutes les partitions à un seul groupe de

SQL Server 2012, administration (70-462) alphorm.com™©

• Possibilité d’affecter toutes les partitions à un seul groupe de
fichiers (non recommandé)

Les groupes de fichiers

�Création d’un schéma de partitionnement

� Syntaxe

CREATE PARTITION SCHEME nomSchemaPartition

AS PARTITION nomFonctionPartition

[ALL] TO ({ groupeDeFichier | [PRIMARY] } [,_])

SQL Server 2012, administration (70-462) alphorm.com™©

[ALL] TO ({ groupeDeFichier | [PRIMARY] } [,_])

[;]

nomSchemaPartition: identifiant du schéma de partitionnement.

nomFonctionPartition: nom de la fonction de partitionnement associée au schéma.

groupeDeFichier: nom du ou des groupes de fichiers utilisés par les différentes partitions.

Les groupes de fichiers

�Création de la table partitionnée

� Syntaxe

CREATE TABLE nomTable(

definitionColonne [,...]

) ON

SQL Server 2012, administration (70-462) alphorm.com™©

) ON

nomSchemaPartition(colonneUtiliséePourCalculerLaPartition)[;]

Les groupes de fichiers

�Création d’un index partitionné

� Syntaxe

CREATE INDEX nomIndex

ON nomTable(colonne1,...)

ON nomSchemaPartition(colonneDePartition);

SQL Server 2012, administration (70-462) alphorm.com™©

ON nomSchemaPartition(colonneDePartition);

Configuration d’une base de
données SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

données SQL Server 2012

Les bases de données SQL Server
2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Configurer une base de données

Configurer une base de données

�Les bases de données par défaut

• master base de données système

• model base de données modèle pour les nouvelles bases de données

• msdb base de stokage des alertes et travaux pour l’agent SQL Server

tempdb base de stockage desd objets et données temporaires

SQL Server 2012, administration (70-462) alphorm.com™©

• tempdb base de stockage desd objets et données temporaires

Configurer une base de données

�Les options de configuration

• AUTO_SHRINK {ON|OFF} => IsAutoShrink

• READ_ONLY, READ_WRITE => Updateability

• SINGLE_USER, RESTRICTED_ USER, MULTI_USER => UserAccess

AUTO_CREATE_ STATISTICS { ON | OFF } => IsAutoCreateStatistics

SQL Server 2012, administration (70-462) alphorm.com™©

• AUTO_CREATE_ STATISTICS { ON | OFF } => IsAutoCreateStatistics

• AUTO_UPDATE_ STATISTICS { ON | OFF} => IsAutoUpdateStatistics

• AUTO_CLOSE => IsAutoClose

• RECOVERY => recovery

• AUTRE => status, collation

Configurer une base de données

�Afficher la valeur des options

�Fonction DATABASEPROPERTYEX

• Syntaxe

SELECT DATABASEPROPERTYEX(‘NomBase',‘NomOption');

Utilisation de sys.databases

SQL Server 2012, administration (70-462) alphorm.com™©

�Utilisation de sys.databases

SELECT name,collation_name,user_access_desc,state_desc FROM sys.databases;

�Les autres procédures

• sp_helpdb, sp_spaceused

Configurer une base de données

�Modification des options de configuration

• En TRANSACT-SQL

- Syntaxe

ALTER DATABASE <nomBaseDeDonnees> SET option [;]

SQL Server 2012, administration (70-462) alphorm.com™©

Configurer une base de données

�Modification des options de configuration

• Avec SQL Server Management Studio

SQL Server 2012, administration (70-462) alphorm.com™©

Les transactions

SQL Server 2012, administration (70-462) alphorm.com™©

Les bases de données SQL Server
2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Les transactions

Les transactions

�Une transaction, c’est quoi ?

• Un ensemble ATOMIQUE

- Soit la totalité des instructions est validée soit la totalité des
instructions est annulée

- En résumé: soit tout, soit rien

SQL Server 2012, administration (70-462) alphorm.com™©

- En résumé: soit tout, soit rien

Les transactions

�Description

BEGIN TRAN | TRANSACTION [nom transaction]

INSTRUCTION 1

INSTRUCTION 2

SAVE TRAN <nom>

TRANSACTION
ATOMIQUE

SQL Server 2012, administration (70-462) alphorm.com™©

ROLLBACK { TRAN | TRANSACTION }
[nomTransaction|nomPointArret][;]

COMMIT { TRAN | TRANSACTION } [nomTransaction] [;]

INSTRUCTION 2

INSTRUCTION n

SAVE TRAN <nom>

Les transactions

�Les verrous sous SQL Server

• Verrous au niveau

- Table

- Enregistrement

Page

SQL Server 2012, administration (70-462) alphorm.com™©

- Page

Le mode de récupération
sous SQL Server

SQL Server 2012, administration (70-462) alphorm.com™©

sous SQL Server

Les bases de données SQL Server
2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Mode de récupération

Les fichiers journaux

�Fonction des fichiers journaux

� Journaliser toutes les transactions

• LMD: INSERT, UPDATE, DELETE

• Création d’index

Enregistrer les valeurs avant et après modifications

SQL Server 2012, administration (70-462) alphorm.com™©

� Enregistrer les valeurs avant et après modifications

� Garantir la cohérence et la durabilité des données (COMMIT)

� Utilisé pour les opérations de restauration

Cache de données SQL Server

Les fichiers journaux

� Fonctionnement

8ko

Point de
synchronisation Journalisation 1

2

INSERT, UPDATE, DELETE

SQL Server 2012, administration (70-462) alphorm.com™©

Fichier
journal: .ldfFichier de

données:
.mdf ou .ndf

synchronisation Journalisation 1
2

Les fichiers journaux

�Checkpoint (synchronisation)

� CHECKPOINT< temps exécution>

�Lecture des fichiers journaux

• Fonction ::fn_dblog

SQL Server 2012, administration (70-462) alphorm.com™©

Les fichiers journaux

�Mode récupération ?

� Option de configuration de base de données

� Contrôle la façon dont les transactions sont journalisées

� Impacte sur les performances et la récupération

SQL Server 2012, administration (70-462) alphorm.com™©

Les fichiers journaux

�Les modes de récupérations

� simple

• Limite la journalisation de la majorité des transactions

• Le journal est tronqué après chaque CHECKPOINT

Ne permet pas de restaurer en utilisant le journal des transactions (PITR)

SQL Server 2012, administration (70-462) alphorm.com™©

• Ne permet pas de restaurer en utilisant le journal des transactions (PITR)

• Impossible de restaurer des pages de données individuelles

• Rapide et limite la taille du fichier journal

Les fichiers journaux

�Les modes de récupérations

� complet

• Par défaut

• Toutes les transactions sont écrites dans le journal

Ne tronque pas le fichier journal

SQL Server 2012, administration (70-462) alphorm.com™©

• Ne tronque pas le fichier journal

• Permet une restauration PITR ou a un point de défaillance

• Génère beaucoup d’IO et taille importante du fichier journal

Les fichiers journaux

�Les modes de récupérations

� journalisé en bloc

• Journalise de façon minimale les opérations de masse

- SELECT INTO

- BULK INSERT

SQL Server 2012, administration (70-462) alphorm.com™©

- BULK INSERT

• Permet une restauration à la fin de la sauvegarde du journal

• Ne permet une restauration PITR ou a un point de défaillance

• Utilisé uniquement pour les opérations de chargement en bloc

Les fichiers journaux

�Les modes de récupérations

� Configuration (SQL)

ALTER DATABASE <nom base> SET RECOVERY FULL | SIMPLE |
BULK_LOGGED

SQL Server 2012, administration (70-462) alphorm.com™©

La compression de données

SQL Server 2012, administration (70-462) alphorm.com™©

Les bases de données SQL Server
2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

La compression des données

La compression des données

�Compression des objets

� Tables

� Indexes

� Données utilisateurs uniquement (pas possible sur les tables systèmes)

SQL Server 2012, administration (70-462) alphorm.com™©

Le cryptage des données
sous SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

sous SQL Server 2012

Les bases de données SQL Server
2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Le cryptage des données

Les clés et les certificats

�Les différents types de clés

� Symétrique

• Même clé qui sert à chiffrer et à déchiffrer

� Asymétrique

Une clé qui chiffre (clé publique) et une qui déchiffre (clé privée)

SQL Server 2012, administration (70-462) alphorm.com™©

• Une clé qui chiffre (clé publique) et une qui déchiffre (clé privée)

Les clés et les certificats

�Les certificats, qu’est ce que c’est ?

� Associe une clé publique à une identité qui détient cette clé

� Un certificat contient

• Des informations identifiant le sujet (nom, mail)

Une période de validité

SQL Server 2012, administration (70-462) alphorm.com™©

• Une période de validité

• Des informations identifiant l’émetteur et la signature numérique

Les clés et les certificats

�Hiérarchie de chiffrage SQL Server

Clé maître de service

Clé maître de base de données

Clé maître de base de données

SQL Server 2012, administration (70-462) alphorm.com™©

Clé asymétrique

Certificat

Clé asymétrique

Les clés et les certificats

�Clé maître de service

� Permet de chiffrer

• Toutes les clés maître de bases de données, chaîne de connexion,mots de passe de
serveur lié,...

� Sauvegarde de la clé maître de service

SQL Server 2012, administration (70-462) alphorm.com™©

BACKUP SERVICE MASTER KEY TO FILE=‘chemin_nom’ ENCRYPTION BY
PASSWORD=‘mot_de_passe’

� Restauration de la clé maître de service

RESTORE SERVICE SERVICE MASTER KEY FROM FILE=‘chemin_nom’ ENCRYPTION BY
PASSWORD=‘mot_de_passe’

Les clés et les certificats

�Clé maître de base de données

� Clé symétrique (facultative)

� Permet de chiffrer: les certificats et les clés dans la base de données

• Création

CREATE MASTER KEY ENCRIPTION BY PASSWORD=‘mot_de_passe’

SQL Server 2012, administration (70-462) alphorm.com™©

CREATE MASTER KEY ENCRIPTION BY PASSWORD=‘mot_de_passe’

• Sauvegarde et restauration de la clé maître de base de données

BACKUP MASTER KEY TO FILE = ‘chemin_nom' ENCRYPTION BY PASSWORD = ‘mot_de_passe'

RESTORE MASTER KEY FROM FILE = ' chemin_nom ' DECRYPTION BY PASSWORD = ‘mot_de_passe'
ENCRYPTION BY PASSWORD = ‘mot_de_passe'

Les clés et les certificats

�Clé maître de base de données

� Ouverture

OPEN MASTER KEY DECRYPTION BY PASSWORD = ‘mot_de_passe’

� Fermeture

CLOSE MASTER KEY

SQL Server 2012, administration (70-462) alphorm.com™©

CLOSE MASTER KEY

� Suppression

DROP MASTER KEY

Les clés et les certificats

�Les certificats

� Création

CREATE CERTIFICATE ‘nom’ ENCRYPTION BY PASSWORD=‘mot_de_passe’ WITH SUBJECT
=‘sujet_certificat’

� Sauvegarde

SQL Server 2012, administration (70-462) alphorm.com™©

BACKUP CERTIFICATE ‘nom_certificat’ TO FILE = ‘chemin_nom'

� Suppression

DROP CERTIFICATE ‘nom’

� Fonctions

• EncryptByCert et DecrypByCert

Les clés et les certificats

�Les clés Asymétriques

�Création

CREATE ASYMMETRIC KEY ‘nom’ WITH ALGORITHM = RSA_2048 ENCRYPTION BY
CERTIFICATE BY PASSWORD = ‘mot_de_passe’

� Fonctions

SQL Server 2012, administration (70-462) alphorm.com™©

• EncryptByAsymKey et DecryptByAsymKey

Les clés et les certificats

�Les clés Symétriques

�Création

CREATE SYMMETRIC KEY ‘nom’ WITH ALGORITHM = TRIPLE_DES ENCRYPTION BY
CERTIFICATE ‘certificat’ | BY PASSWORD = ‘mot_de_passe’

� Fonctions

SQL Server 2012, administration (70-462) alphorm.com™©

• EncryptByKey et DecryptByKey

Prochaine module:
Sauvegarde et restauration

SQL Server 2012, administration (70-462) alphorm.com™©

Sauvegarde et restauration
sous SQL Server 2012

Sauvegarde des bases de données
SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Introduction à la sauvegarde

Introduction à la sauvegarde

�Pourquoi sauvegarder

� Panne matérielle (support)

� Mauvaise manipulation des utilisateurs

� Panne serveur

Déplacement de base de données

SQL Server 2012, administration (70-462) alphorm.com™©

� Déplacement de base de données

Introduction à la sauvegarde

�Caractéristiques

� Sauvegarde à chaud

� Sauvegarde cohérente des données

� Aucune opération de création ou de modification de base de données n’est
possible pendant une opération de sauvegarde

SQL Server 2012, administration (70-462) alphorm.com™©

possible pendant une opération de sauvegarde

� Impossible de créer des indexes pendant la sauvegarde

� Exécution d’opérations non journalisées non autorisées

Introduction à la sauvegarde

�Les principales méthodes de sauvegardes

� Sauvegarde complète

� Sauvegarde différentielle

� Sauvegarde du journal des transactions

Sauvegarde des groupes de fichiers

SQL Server 2012, administration (70-462) alphorm.com™©

� Sauvegarde des groupes de fichiers

� Partielle

Introduction à la sauvegarde

�Sauvegarde complète de base de données

� Sauvegarde toutes les données de la base de données

� Sauvegarde les modifications validées pendant la sauvegarde

� Point de départ pour toute stratégie de sauvegarde

SQL Server 2012, administration (70-462) alphorm.com™©

Lundi Mardi Mercredi Jeudi Vendredi Samedi Dimanche

SEMAINE
Complète

Introduction à la sauvegarde

�Sauvegarde différentielle

� Sauvegarde les parties de la base de données modifiées depuis la dernière
sauvegarde complète

� Sauvegarde toutes les transactions intervenues pendant la sauvegarde
différentielle

SQL Server 2012, administration (70-462) alphorm.com™©

00:00 08:00 10:00 12:00 14:00 16:00

JOUR

DifférentielleComplète

18:00

Introduction à la sauvegarde

�Sauvegarde du journal des transactions

� Pré-requis: sauvegarde complète indispensable

� Nécessite le mode de récupération COMPLET

Différentielle

SQL Server 2012, administration (70-462) alphorm.com™©

00:00 08:00 12:00 12:30 13:30

JOUR

JournalComplète

01
01
01

01
01
01

01
01
01

01
01
01

01
01
01

01
01
01

Différentielle

08:30 09:00 13:00

01
01
01

n

01
01
01

n

Introduction à la sauvegarde

�Sauvegarde partielle

� Contient toutes les données du groupe PRIMAIRE

� Contient chaque groupe de fichiers en LECTURE/ECRITURE

� Ne contient pas les groupes de fichiers en LECTURE seule

SQL Server 2012, administration (70-462) alphorm.com™©

Mise en oeuvre de la
sauvegarde complète

SQL Server 2012, administration (70-462) alphorm.com™©

sauvegarde complète

Sauvegarde des bases de données
SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Sauvegarde complète

Sauvegarde complète

�Destination des sauvegardes

� Disque

• Les unités physiques = nom complet du fichier physique au niveau de l’OS

• Les unités logiques: s’appuient sur des fichiers physiques

� Bande

SQL Server 2012, administration (70-462) alphorm.com™©

� Bande

�Les privilèges nécessaires pour réaliser une sauvegarde

� Rôles de serveur

• sysadmin, db_owner, db_backupoperateur

Sauvegarde complète

�L’instruction BACKUP

� Syntaxe

BACKUP DATABASE <nom base> TO <unite logique> | DISK = <chemin_nom> WITH INIT |
NOINIT | FORMAT | CHECKSUM | COMPRESSION

• Sauvegarde avec mise en mirroir

SQL Server 2012, administration (70-462) alphorm.com™©

� Syntaxe

BACKUP DATABASE <nom base> TO <unite logique> | DISK = <chemin_nom>MIRROR TO
<unite logique> | DISK= <chemin_nom>

Sauvegarde complète

�Vérifier l’intégrité d’une sauvegarde

� Syntaxe

RESTORE VERIFYONLY FROM <unite logique> | DISK=<chemin_nom>

SQL Server 2012, administration (70-462) alphorm.com™©

Mise en oeuvre de la
sauvegarde différentielle

SQL Server 2012, administration (70-462) alphorm.com™©

sauvegarde différentielle

Sauvegarde des bases de données
SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Sauvegarde différentielle

Sauvegarde différentielle

�Caractéristiques

� Sauvegarde toutes les extensions modifiées depuis la dernière sauvegarde
complète

� Permet de réduire le nombre de sauvegarde du journal des transactions

� Utilisable quelque soit le mode de récupération utilisé

SQL Server 2012, administration (70-462) alphorm.com™©

� Utilisable quelque soit le mode de récupération utilisé

Sauvegarde différentielle

�Commande BACKUP

� Syntaxe

• BACKUP DATABASE <nom base> TO DISK = <nom_fichier> WITH
DIFFERENTIAL

• Utilisable quelque soit le mode de récupération utilisé

SQL Server 2012, administration (70-462) alphorm.com™©

• Utilisable quelque soit le mode de récupération utilisé

Mise en oeuvre de la
sauvegarde du journal des

SQL Server 2012, administration (70-462) alphorm.com™©

sauvegarde du journal des
transactions

Sauvegarde des bases de données
SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Sauvegarde du journal des
transactions

Sauvegarde du journal des transactions

�Caractéristiques

� Utilisable uniquement avec le mode de récupération COMPLET et
JOURNALISE EN BLOC

� Autorisée uniquement après une sauvegarde complète

� Débute au numéro LSN (Log sequence Number) oû a pris fin la précédente

SQL Server 2012, administration (70-462) alphorm.com™©

� Débute au numéro LSN (Log sequence Number) oû a pris fin la précédente
sauvegarde de journal

� Sauvegarde toutes les transactions jusqu’à la transaction actuelle ouverte

� Toutes les transactions sauvegardés peuventt alors être supprimés du
journal des transactions

Sauvegarde du journal des transactions

�Commande BACKUP

� Syntaxe

BACKUP LOG <nom_base> TO DISK = <nom_fichier> WITH INIT

SQL Server 2012, administration (70-462) alphorm.com™©

Mise en oeuvre de la
sauvegarde de groupe de

SQL Server 2012, administration (70-462) alphorm.com™©

sauvegarde de groupe de
fichiers

Sauvegarde des bases de données
SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Sauvegarde de groupe de fichiers

Sauvegarde de groupe de fichiers

�Caractéristiques

� Stratégie de sauvegarde alternative aux sauvegardes complètes

� Permet de sauvegarder des groupes de fichiers

� Point de départ: sauvegarde initiale de tous les groupes de fichiers de la
base de données

SQL Server 2012, administration (70-462) alphorm.com™©

base de données

� Mode de récupération: COMPLET ou JOURNALISE EN BLOC

Sauvegarde de groupe de fichiers

�Commande BACKUP

� Syntaxe

BACKUP DATABASE <nom_base> FILEGROUPE =<nom_groupe_fichier>
TO DISK = <nom_fichier>

BACKUP DATABASE <nom_base> FILEGROUPE =<nom_groupe_fichier>

SQL Server 2012, administration (70-462) alphorm.com™©

BACKUP DATABASE <nom_base> FILEGROUPE =<nom_groupe_fichier>
TO DISK = <nom_fichier> WITH DIFFERENTIAL

Mise en oeuvre de la
sauvegarde partielle

SQL Server 2012, administration (70-462) alphorm.com™©

sauvegarde partielle

Sauvegarde des bases de données
SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Sauvegarde partielle

Sauvegarde partielle

�Caractéristiques

� Utilisable avec tous les modes de récupération

� Permet d’exclure des groupes de fichiers en lecture

� Identique à une sauvegarde complète mais ne contient pas tous les
groupes de fichiers

SQL Server 2012, administration (70-462) alphorm.com™©

groupes de fichiers

� La sauvegarde partielle d'une base de données en lecture seule contient
uniquement le groupe de fichiers primaire

� Pour une base de données accessible en lecture/écriture, une sauvegarde
partielle contient toutes les données du groupe de fichiers primaire, de
chaque groupe de fichiers en lecture/écriture

Sauvegarde partielle

�Commande BACKUP

� Syntaxe

BACKUP DATABASE <nom_base> READ_WRITE_FILEGROUPS TO DISK =
<fichier_nom>

SQL Server 2012, administration (70-462) alphorm.com™©

Module suivant:
restauration des bases de

SQL Server 2012, administration (70-462) alphorm.com™©

restauration des bases de
données sous SQL Server

Sauvegarde des bases de données
SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Les pré-requis à la restauration

Les pré-requis à la restauration

�La vérification des sauvegardes

RESTORE HEADERONLY

RESTORE FILELISTONLY

RESTORE LABELONLY

RESTORE VERIFYONLY

SQL Server 2012, administration (70-462) alphorm.com™©

RESTORE VERIFYONLY

Les pré-requis à la restauration

�Avant de restaurer

Aucune connexion utilisateur en cours

Interdire toute nouvelle connexion au serveur pendant la restauration

Mode mono-utilisateur

SQL Server 2012, administration (70-462) alphorm.com™©

Mise en oeuvre de la
restauration sous SQL

SQL Server 2012, administration (70-462) alphorm.com™©

restauration sous SQL
Server

Restauration des bases de
données SQL Server 2012

Restauration d’une base de

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Restauration d’une base de
données

Restauration d’une base de données

�Les différents types de restauration

� Restauration d’une sauvegarde complète

� Restauration d’une sauvegarde différentielle

� Restauration d’une sauvegarde de journal de transactions

Restauration partielle

SQL Server 2012, administration (70-462) alphorm.com™©

� Restauration partielle

� Restauration d’une page corrompue

Sauvegarde de groupe de fichiers

�Les options de la commande RESTORE

� RECOVERY

� NORECOVERY

� FILE

MOVE... TO

SQL Server 2012, administration (70-462) alphorm.com™©

� MOVE... TO

� REPLACE

� STOPAT (PITR: point in time recovery)

� STOPATMARK (LSN), STOPBEFOREMARK (LSN)

Les snapshots (captures
instantanées) de base de

SQL Server 2012, administration (70-462) alphorm.com™©

instantanées) de base de
données

Restauration des bases de
données SQL Server 2012

Captures instantanées de base

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Captures instantanées de base
de donnée

Captures instantanées de bases de données

�Un snapshot c’est quoi ?

� Une copie en lecture seule des bases de données

� Dépourvue de journal des transactions

� Création d’un fichier épars

Initialement aucune données

SQL Server 2012, administration (70-462) alphorm.com™©

� Initialement aucune données

� Impossible de sauvegarder, restaurer ou détacher une capture instantanée
de base de données

� Le snapshot doit se trouver dans la même instance que la base de données
source

Captures instantanées de bases de données

�Fonctionnement

COPIE DES PAGES AVANT MODIFICATION

Base de données en
lecture/écriture

Capture
instantanées en

lecture seule

SQL Server 2012, administration (70-462) alphorm.com™©

COPIE DES PAGES AVANT MODIFICATION

SELECT

SELECT
INSERT
UPDATE.
..

SELECT (données non modifiées)

Captures instantanées de bases de données

�Création d’une capture instantanée

CREATE DATABASE <nom_capture>

ON

(NAME =<nom_fichier_logique>,

FILENAME = <nom_fichier_OS>

SQL Server 2012, administration (70-462) alphorm.com™©

FILENAME = <nom_fichier_OS>

) [,...]

AS SNAPSHOT OF <nom_base_source>

Prochain module :
Importation et

SQL Server 2012, administration (70-462) alphorm.com™©

Importation et
exportation des données

Importation et exportation des
données

Introduction aux outils

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Introduction aux outils
d’Import/Export

Introduction aux outils d’import/export

�Architecture de transfert

Base de
données Outil

d’import/export

SQL Server 2012, administration (70-462) alphorm.com™©

données

Fichiers

Outil
d’import/export

(ETL)

Base de
données

Introduction aux outils d’import/export

�Les outils de transfert

� SSIS (SQL Server Intégration Service)

• ETL: extraction, transformation, chargement

� BCP

• Outil en ligne de commande

SQL Server 2012, administration (70-462) alphorm.com™©

• Outil en ligne de commande

• Permet d’importer et d’exporter entre un fichier et SQL Server

� BULK INSERT

� Réplication

� SELECT INTO et INSERT

SSIS (SQL Server
Integration service)

SQL Server 2012, administration (70-462) alphorm.com™©

Integration service)

Importation et exportation des
données

SSIS (SQL Server Integration

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

SSIS (SQL Server Integration
Service)

SSIS

�Terminologie

� Les packages (unités de travail à exécuter)

� Les tâches (se chargent du travail dans les packages)

� Les conteneurs (fournissent la structure des packages)

SQL Server 2012, administration (70-462) alphorm.com™©

SSIS

�Architecture

PACKAGE

FLUX DE CONTROLE

TACHES

TACHE DE FLUX DE DONNEES

SOURCE

SQL Server 2012, administration (70-462) alphorm.com™©

SOURCE

TRANSFORMATION

DESTINATION

SSIS

�Flux de données

ETL

SQL Server 2012, administration (70-462) alphorm.com™©

SOURCE TRANSFORMATION DESTINATION

SSIS

�Utilisation

� Assistants

� Concepteurs SSIS

� Utilitaires de ligne de commande dtexec

SQL Server 2012, administration (70-462) alphorm.com™©

BCP

SQL Server 2012, administration (70-462) alphorm.com™©

Importation et exportation des
données

BCP (Bulk Copy Program)

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

BCP (Bulk Copy Program)

BCP

�Caractéristiques

� Outil en ligne de commande

� Permet d’exporter les données d’une table ou d’une requête SQL

� Permet d’importer un fichier texte dans une table SQL Server

SQL Server 2012, administration (70-462) alphorm.com™©

BCP

�Outil BCP

� Syntaxe

• bcp {nom objet | requete} { in | out | queryout | format }
<fichier_de_donnees> -S -T...

SQL Server 2012, administration (70-462) alphorm.com™©

BULK INSERT

SQL Server 2012, administration (70-462) alphorm.com™©

Importation et exportation des
données

BULK INSERT

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

BULK INSERT

BULK INSERT

�Caractéristiques

� Importe un fichier de données dans une table ou vue de base de données
dans un format spécifié par l’utilisateur

SQL Server 2012, administration (70-462) alphorm.com™©

BULK INSERT

�Commande BULK INSERT

� Syntaxe

BULK INSERT

[database_name . [schema_name] . | schema_name .] [table_name | view_name]

FROM 'data_file'

SQL Server 2012, administration (70-462) alphorm.com™©

FROM 'data_file'

[WITH

(

[[,] FIELDTERMINATOR = 'field_terminator']

Prochain module: Gestion de la
sécurité d’accès

SQL Server 2012, administration (70-462) alphorm.com™©

sécurité d’accès

Gestion de la sécurité d’accès

Authentification SQL Server

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Authentification SQL Server

Authentification SQL Server

� Introduction

� Les entités de sécurité : compte de sécurité qui dispose d’un accès au serveur
de données SQL.

� Les sécurisables : objets gérés par le serveur (serveur, base, schema)

� Les autorisations : sont accordées aux entités de sécurité afin de pouvoir
travailler avec les sécurisables.

SQL Server 2012, administration (70-462) alphorm.com™©

� Les autorisations : sont accordées aux entités de sécurité afin de pouvoir
travailler avec les sécurisables.

Authentification SQL Server

�Architecture de la sécurité d’accès

SERVEUR

BASE

LOGIN DE
CONNEXION

USER BASE DE
DONNEES

SECURISABLES
SERVEUR

SECURISABLES
BASE DE
DONNEES

SQL Server 2012, administration (70-462) alphorm.com™©

SCHEMASCHEMA

OBJET

OBJET

OBJET

OBJET

SECURISABLES
SCHEMA

Authentification SQL Server

�Les modes d’authentication

� Mode d’authentification Windows

• Utilisateurs authentifiés par Windows

• L’accès des utilisateurs se fait via une connexion mappée à leur compte Windows

• Mode d’authentification par défaut

SQL Server 2012, administration (70-462) alphorm.com™©

� Mode d’authentification mixte (SQL Server et Windows)

• Les utilisateurs connectés via une connexion Windows déclarés sous SQL Server sont
validés

• Les utilisateurs connectés via un compte non Windows déclarés sous SQL Server sont
validés

Authentification SQL Server

�Les entités de sécurités

� Windows

• Groupe Windows, Compte d’utilisateur de domaine, Compte d’utilisateur local

� SQL Server

• Connexion SQL Server, Rôle de serveur

SQL Server 2012, administration (70-462) alphorm.com™©

• Connexion SQL Server, Rôle de serveur

� Base de données

• Utilisateur, Rôle de base de données, Rôle d’application

Authentification SQL Server

�Les entités de sécurités

� Configuration des identifiants SQL Server

• Identifiant = accès des utilisateurs à SQL Server

� Création d’un identifiant (authentification Windows)

• Syntaxe

SQL Server 2012, administration (70-462) alphorm.com™©

• Syntaxe

CREATE LOGIN [<domaine>\<nom_connexion>] FROM WINDOWS

[WITH DEFAULT_DATABASE=<base_de_données> | DEFAULT_LANGUAGE=<langue>

Authentification SQL Server

�Les entités de sécurités

� Création d’un identifiant (authentification SQL Server)

• Syntaxe

CREATE LOGIN <nom_connexion> WITH PASSWORD=<mot_de_passe>
[MUST_CHANGED] |, DEFAULT_DATABASE=<base_de_donnes> |,
DEFAULT_LANGUAGE=<langue> | , CHECK_EXPIRATION={ ON | OFF} | CHECK_POLICY={ ON

SQL Server 2012, administration (70-462) alphorm.com™©

DEFAULT_LANGUAGE=<langue> | , CHECK_EXPIRATION={ ON | OFF} | CHECK_POLICY={ ON
| OFF} | , [CREDENTIAL=<nom_credit>

Authentification SQL Server

�Les entités de sécurités

� Les vues systèmes

• sys.server_principals : Entités de sécurité définis au niveau serveur.

• sys.sql_logins : Liste des connexions au niveau serveur.

SQL Server 2012, administration (70-462) alphorm.com™©

Authentification SQL Server

�Les entités de sécurités

� Modification

• Syntaxe

ALTER LOGIN <nom_utilisateur> WITH <option>

� Désactivation

SQL Server 2012, administration (70-462) alphorm.com™©

� Désactivation

• Syntaxe

ALTER LOGIN <nom_utilisateur> DISABLE

Authentification SQL Server

�Les entités de sécurités

� Suppression

• Syntaxe

DROP LOGIN <nom_utilisateur>

DROP LOGIN [domaine\nom_utilisateur]

SQL Server 2012, administration (70-462) alphorm.com™©

DROP LOGIN [domaine\nom_utilisateur]

Les credentials

SQL Server 2012, administration (70-462) alphorm.com™©

Gestion de la sécurité d’accès

Les credentials

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Les credentials

Authentification SQL Server

�Les credentials

� Permettent à des connexions en mode sécurité SQL Server d’accéder à une
ressource externe au serveur de base de données

� Un credential = un compte Windows

� Un compte SQL Server est rattaché à un credential

SQL Server 2012, administration (70-462) alphorm.com™©

� Un compte SQL Server est rattaché à un credential

Authentification SQL Server

�Création d’un credential

� Syntaxe

CREATE CREDENTIAL <nom_du_credit>

WITH IDENTITY = <‘identité’> [, SECRET = <‘password’>];

SQL Server 2012, administration (70-462) alphorm.com™©

Les utilisateurs de base de
données

SQL Server 2012, administration (70-462) alphorm.com™©

données

Gestion de la sécurité d’accès

Les utilisateurs de base de

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Les utilisateurs de base de
données

Les utilisateurs de base données

�Caractéristiques

� Crée au niveau base de données

� Rattaché à un login de connexion au niveau serveur

• Sauf pour les utilisateurs guest, sys et INFORMATION_SCHEMA

� Les droits sur les objets (base, schema, objets) sont donnés aux utilisateurs de base

SQL Server 2012, administration (70-462) alphorm.com™©

� Les droits sur les objets (base, schema, objets) sont donnés aux utilisateurs de base
de données

Les utilisateurs de base données

�Les utilisateurs particuliers

� Utilisateur dbo

• Présent dans toutes les bases données par défaut

• Les membres du rôle sysadmin et du compte de connexion sa sont
mappés à dbo

SQL Server 2012, administration (70-462) alphorm.com™©

mappés à dbo

• Ne peut être supprimé

• Tous les objets créés par un membre de sysadmin appartiennent
automatiquement à dbo

Les utilisateurs de base données

�Les utilisateurs particuliers

� Utilisateur guest

• Présent dans toutes les bases données par défaut

• Autorise les connexions sans compte utilisateur à accéder à la base

• Activation du compte guest

SQL Server 2012, administration (70-462) alphorm.com™©

• Activation du compte guest

GRANT CONNECT TO guest;

• Désactivation du compte guest

REVOKE CONNECT FROM guest;

Les utilisateurs de base données

�Création d’un utilisateur de base de données

� Syntaxe

CREATE USER <utilisateur> FOR LOGIN <login> WITH DEFAULT_SCHEMA=<schema>

�Modification d’un utilisateur de base de données

� Syntaxe

SQL Server 2012, administration (70-462) alphorm.com™©

� Syntaxe

ALTER USER <utilisateur> WITH NAME=<new_nom>, DEFAULT_SCHEMA=<schema>

�Suppression d’un utilisateur de base de données

� Syntaxe

DROP USER <utilisateur>

Les utilisateurs de base données

�Les vues systèmes

� sys.database_principals

�Savoir qui est connecté

� Procédure sp_who

SQL Server 2012, administration (70-462) alphorm.com™©

Les schemas

SQL Server 2012, administration (70-462) alphorm.com™©

Gestion de la sécurité d’accès

Les schémas

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Les schémas

Les schémas

�Caractéristiques

� Apparue dans MSSQL 2005

� Objet logique (enveloppe)

� Permet un regroupement logique des objets

� Permet de gérer d'une manière plus optimale les droits sur les objets

SQL Server 2012, administration (70-462) alphorm.com™©

� Permet de gérer d'une manière plus optimale les droits sur les objets

� Associé à un utilisateur

� Schéma par défaut dbo

� Pour accéder à des objets en dehors de son schema, faut faire précéder le nom de
l'objet par le nom du schema

Les schémas

�Création

� Syntaxe

CREATE SCHEMA <nom_schema> AUTHORIZATION <utilisateur>

�Modification

� Syntaxe

SQL Server 2012, administration (70-462) alphorm.com™©

� Syntaxe

ALTER SCHEMA <nom_schema> TRANSFER <objet>;

�Suppression (doit être vide)

� Syntaxe

DROP SCHEMA <nom_schema>;

Gestion des droits sous SQL
Server

SQL Server 2012, administration (70-462) alphorm.com™©

Server

Gestion de la sécurité d’accès

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Gestion des droits sous SQL Server

Gestion des droits sous SQL Server

�Caractéristiques

� Plusieurs niveau d’attribution des privilèges

• Au niveau serveur

• Au niveau base

• Au niveau schéma

SQL Server 2012, administration (70-462) alphorm.com™©

• Au niveau des objets

� Deux types de droits au niveau base

• Droits d’utilisation d’instructions

• Droits sur les objets

Gestion des droits sous SQL Server

�Gestion des privilèges

� GRANT pour l’attribution des privilèges

� REVOKE pour retirer des privilèges

� DENY pour interdire l’utilisation d’un privilège

SQL Server 2012, administration (70-462) alphorm.com™©

Gestion des droits sous SQL Server

�Les privilèges d’utilisation des instructions

� CREATE DATABASE pour créer une base de données

� CREATE PROCEDURE pour créer une procédure stockée

� CREATE TABLE pour créer une table

� BACKUP DATABASE pour réaliser une sauvegarde

SQL Server 2012, administration (70-462) alphorm.com™©

� BACKUP DATABASE pour réaliser une sauvegarde

� CREATE DEFAULT

� CREATE RULE pour créer un rôle

� CREATE VIEW pour créer une vue

� BACKUP LOG pour réaliser une sauvegarde du journal des transactions

Gestion des droits sous SQL Server

�La commande GRANT

GRANT <nom_privilege> [, ...] TO <utilisateur> > [, ...] [WITH GRANT OPTION]

�La commande REVOKE

REVOKE [GRANT OPTION FOR] <nom_privilege> [, ...] FROM <utilisateur> [, ...]
[CASCADE]

SQL Server 2012, administration (70-462) alphorm.com™©

�La commande DENY

DENY<nom_privilege> [, ...] TO <utilisateur> [, ...] [CASCADE]

Gestion des droits sous SQL Server

�Les privileges sur les objets

� Tables

• SELECT, INSERT, UPDATE, DELETE

� Procédures

• EXECUTE

SQL Server 2012, administration (70-462) alphorm.com™©

• EXECUTE

Gestion des droits sous SQL Server

�La commande GRANT

GRANT { ALL | <nom_privilege>[(colonne [, ...]] [, ...]) } ON <nom_objet> TO
<utilisateur> [, ...] [WITH GRANT OPTION]

�La commande REVOKE

REVOKE [GRANT OPTION FOR] { ALL | <nom_privilege>[(colonne [, ...]] [, ...]) } ON
<nom_objet> [(colonne [, ...]] [, ...]) FROM <utilisateur> [, ...] [CASCADE]

SQL Server 2012, administration (70-462) alphorm.com™©

<nom_objet> [(colonne [, ...]] [, ...]) FROM <utilisateur> [, ...] [CASCADE]

�La commande DENY

DENY { ALL | <nom_privilege>[(colonne [, ...]] [, ...]) } ON <nom_objet> [(colonne [,
...]] [, ...]) TO <utilisateur> [, ...] [CASCADE]

Gestion des droits sous SQL Server

�Droits au niveau base de données

• La commande GRANT

GRANT <nom_privilege_base> [, ...] TO <utilisateur> [, ...] [WITH GRANT OPTION
] [AS [<groupe> | <role>]

� La commande REVOKE

SQL Server 2012, administration (70-462) alphorm.com™©

� La commande REVOKE

REVOKE [GRANT OPTION FOR] <nom_privilege_base> [, ...] FROM <utilisateur> [,
...] [CASCADE]

� La commande DENY

DENY <nom_privilege_base> [, ...] TO <utilisateur> [, ...] [CASCADE]

Gestion des droits sous SQL Server

�Droits au niveau serveur

• Accordés aux login de connexion

• Pour accorder le droits au niveau serveur, il faut être sur la base
master

SQL Server 2012, administration (70-462) alphorm.com™©

Gestion des droits sous SQL Server

�Consultations des vues systèmes

- sys.database_permissions

- sys.database_principals

select name,type_desc,class_desc, permission_name

SQL Server 2012, administration (70-462) alphorm.com™©

select name,type_desc,class_desc, permission_name

from sys.database_principals a, sys.database_permissions b

where b.grantee_principal_id=a.principal_id

Gestion des rôles

SQL Server 2012, administration (70-462) alphorm.com™©

Gestion de la sécurité d’accès

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Gestion des rôles

Gestion des rôles

�Caractéristiques

� Ensemble de privilèges (regroupemet de privilèges)

� Existe à trois niveaux dans l’architecture SQL Server

• Au niveau serveur

• Au niveau base

SQL Server 2012, administration (70-462) alphorm.com™©

• Au niveau application

� Deux types de rôles

• Rôles utilisateur (au niveau base et application)

• Rôles fixes (au niveau base et serveur)

Gestion des rôles

�Les rôles au niveau serveur (prédéfinis)

� sysadmin super administrateur de l’instance

� serveradmin configuration des paramètres au niveau serveur

� setupadmin ajout/suppression des serveurs liés et éxecution de certaines procstocks

� securityadmin gestion des connexions d’accès au serveur

SQL Server 2012, administration (70-462) alphorm.com™©

� securityadmin gestion des connexions d’accès au serveur

� processadmin gestion des traitements sous SQL Server

� dbcreator création et modification des bases de données

� diskadmin gestion des fichiers sur disque

� bulkadmin exécution de l’instruction BULK INSER

Gestion des rôles

�Gestion des rôles au niveau serveur

� Les procédures

• sp_helpsrvrole affiche la liste des rôles fixes

• sp_addsrvrolemember ajoute un membre à un rôle fixe

sp_dropsrvrolemember retire un membre à un rôle fixe

SQL Server 2012, administration (70-462) alphorm.com™©

• sp_dropsrvrolemember retire un membre à un rôle fixe

Gestion des rôles

�Gestion des rôles au niveau base de données

� Les rôles prédéfinis

• db_owner propriétiaire de la base de données

• db_accessadmin ajoute ou supprime des utilisateurs à la base de données

• db_datareader SELECT sur toutes les tables de la base de données

SQL Server 2012, administration (70-462) alphorm.com™©

db_datareader SELECT sur toutes les tables de la base de données

• db_datawriter INSERT, UPDATE, DELETE sur toutes les tables de la base de données

• db_ddladmin ordre DDL (CREATE, ALTER)

• db_securityadmin gestion des rôles, des autorisations sur les instructions et les objets

• db_backupoperator réalisation de sauvegarde de la base de données

• db_denydatareader pour interdire le SELECT/INSET sur toute la base

• db_denydatawriter pour interdire le INSERT, UPDATE, DELETE sur toute la base

Gestion des rôles

�Gestion des rôles au niveau base de données

� Les rôles utilisateurs

• Gestion des rolês utilisateurs

� CREATE ROLE <nom_role> AUTHORIZATION <nom_propriétaire>

� sp_addrolemember ajouter un membre au rôle

SQL Server 2012, administration (70-462) alphorm.com™©

sp_addrolemember ajouter un membre au rôle

� sp_droprolemember retire un membre au rôle

� DROP ROLE <nom_role>

Gestion des rôles

�Gestion des rôles d’application

� Définis au niveau base

� Ne possède aucun utilisateur

� Protégé par un mot de passe

Permet de données les droits nécessaires pour l’exécution d’une

SQL Server 2012, administration (70-462) alphorm.com™©

� Permet de données les droits nécessaires pour l’exécution d’une
application

� Nécessite d’être activé par un utilisateur

� Prend le dessus sur les privilèges de l’utilisateur qui a activé le rôle
d’application

Gestion des rôles

�Gestion des rôles d’application

� Création

CREATE APPLICATION ROLE <nom_role> WITH PASSWORD = ‘<mot_de_passe>’ [,
DEFAULT SCHEMA = <nom_schema>]

� Suppression

SQL Server 2012, administration (70-462) alphorm.com™©

DROP APPLICATION ROLE <nom_role>

� Modification

ALTER APPLICATION ROLE <nom_role> WITH { NAME = <nouveau_nom> } | ...

� Utilisation

• sp_setapprole <nom_role>, <mot_de_passe>

Contexte d’éxecution

SQL Server 2012, administration (70-462) alphorm.com™©

Gestion de la sécurité d’accès

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Contexte d’éxecution

Contexte d’éxecution

�Caractéristiques

� Permet de changer le contexte d’éxecution d’un utiisateur

� Modifie le fonctionnnement normal

� Revient à éxécuter une procédure avec un utilisateur nommé

� Création

SQL Server 2012, administration (70-462) alphorm.com™©

� Création

CREATE PROCEDURE <nom_procedure> WITH EXECUTE AS { CALLER | SELF | OWNER |
‘<nom_utilisateur>’ } AS <procedure_stockée)

Prochain module: automatisation
de la gestion des tâches sous

SQL Server 2012, administration (70-462) alphorm.com™©

de la gestion des tâches sous
SQL Server 2012

Automatisation de la gestion
de SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Agent SQL Server

Agent SQL Server

�Caractéristiques

� Permet d’automatiser certaines tâches

� Chaque agent est rattaché à une seule instance

� Log les erreurs SQL Server dans l’observateur d’évenement Windows

� Stock les informations dans la base de données msdb

SQL Server 2012, administration (70-462) alphorm.com™©

� Stock les informations dans la base de données msdb

� Terminologie

� Tâches planifiées

� Les alertes

� Les opérateurs

Configuration de la messagerie

SQL Server 2012, administration (70-462) alphorm.com™©

Automatisation de la gestion
de SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Configuration de la messagerie

Configuration de la messagerie

�Caractéristiques

� Utilise le protocole SMTP pour envoyer des mails

� Possède son propre processus de fonctionnement

� Non actif par défaut

SQL Server 2012, administration (70-462) alphorm.com™©

Les opérateurs

SQL Server 2012, administration (70-462) alphorm.com™©

Automatisation de la gestion
de SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Les opérateurs

Les opérateurs

�Caractéristiques

� Correspond à une personne physique ou à un groupe dans l’entreprise

� Permet à l’Agent SQL Server d’envoyer des messages d’alerte ou de fin de travaux

• Types de message

- Messagerie

SQL Server 2012, administration (70-462) alphorm.com™©

- Messagerie

- Net send

- Radiomessagerie

� Les informations sur les opérateurs sont stockées dans la base de données msdb

Les alertes

SQL Server 2012, administration (70-462) alphorm.com™©

Automatisation de la gestion
de SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Les alertes

Les alertes

�Caractéristiques

� Permettent

• D’avertir un opérateur lorsqu’un évènement survient

• De réaliser un traitement pour résoudre un problème

SQL Server 2012, administration (70-462) alphorm.com™©

Les alertes

�Quand déclencher une alerte ?

� Erreurs SQL Server

• En fonction du numéro de l’erreur

• En fonction de la gravité

• Créer ses propres messages d’erreur

SQL Server 2012, administration (70-462) alphorm.com™©

• Créer ses propres messages d’erreur

• sp_addmessage pour créer un message

• sp_altermessage pour supprimer un message

• sp_dropmessage pour supprimer un message

Les alertes

�Création d’une alerte

� Via SQL Server Management Studio

� Via le Transact SQL

• sp_add_alert pour créer une alerte

• sp_update_alert pour mettre à jour une alerte

SQL Server 2012, administration (70-462) alphorm.com™©

• sp_update_alert pour mettre à jour une alerte

• sp_delete_alert pour supprimer une alerte

Les travaux

SQL Server 2012, administration (70-462) alphorm.com™©

Automatisation de la gestion
de SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Les travaux

Les travaux

�Caractéristiques

� Constitué de une ou plusieurs étapes (tâches)

• Deux états possibles pour une tâche

- Echec

- Succès

SQL Server 2012, administration (70-462) alphorm.com™©

� Enchainement possible entre les étapes

� Plusieurs type d’étapes

- Transact SQL, Commande système, Package, Réplication, Lnaguage de script

� Stockés dans la table sysjobs de la base de données msdb

Plan de maintenance

SQL Server 2012, administration (70-462) alphorm.com™©

Maintenance des bases de
données SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Plan de maintenance

Plan de maintenance

�Caractéristiques

� Permettent d’automatiser la maintenance des bases de données

• Vérification de l’intégrité d’une base de données

• Compactage de base de données

• Réorganisation des indexes

• Reconstruction des indexes

SQL Server 2012, administration (70-462) alphorm.com™©

• Reconstruction des indexes

• Mise à jour des statistiques

• Nettoyage de l’historique des travaux

• Exécution d’un travail de l’agent SQL Server

• Sauvegarder les bases de données (FULL, Différentiel, journal des transactions)

• Nettoyage des sauvegardes et des états

• Notification à l’opérateur

• Exécution d’instruction Transact-SQL

Plan de maintenance

�Caractéristiques

� Stocké sous format de paquetage SSIS

� Chaque paquetage possède sa propre planification

� L’automatisation d’un plan de maintenance passe par l’Agent SQL Server

SQL Server 2012, administration (70-462) alphorm.com™©

Prochain module: Audit des
environnements SQL Server

SQL Server 2012, administration (70-462) alphorm.com™©

environnements SQL Server

Audit des environnements SQL
Server

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Audit au niveau serveur

Audit au niveau serveur

�Audit d’une instance de moteur de base de données

� L'objet SQL Server Audit trace des actions et des groupes d'actions au niveau
du serveur

� L'audit s'effectue au niveau de l'instance SQL Server

� Possibilité d’avoir plusieurs audits par instance SQL Server

SQL Server 2012, administration (70-462) alphorm.com™©

� Possibilité d’avoir plusieurs audits par instance SQL Server

� Par défaut créé dans un état désactivé

� Groupes d’actions d’audit de niveau serveur

• http://msdn.microsoft.com/fr-fr/library/cc280663.aspx

Audit au niveau base de données

SQL Server 2012, administration (70-462) alphorm.com™©

Audit des environnements SQL
Server

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Audit au niveau base de données

Audit au niveau base de données

�Audit d’une base de données

� L'audit s'effectue au niveau de la base de données

� Possibilité d’avoir plusieurs audits par base de données

� Par défaut créé dans un état désactivé

� Groupes d’actions d’audit de niveau base

SQL Server 2012, administration (70-462) alphorm.com™©

� Groupes d’actions d’audit de niveau base

• http://msdn.microsoft.com/fr-fr/library/cc280663.aspx

SQL Profiler

SQL Server 2012, administration (70-462) alphorm.com™©

Audit des environnements SQL
Server

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

SQL Profiler

SQL Profiler

�Caractéristiques

� Permet de capturer des traces de l’activités de la base de données

� Utilisé pour l’analyse des problèmes de performances

� Plusieurs modèles de traces prédifinis

� Possibilité de créer ses propres modèles de traces

SQL Server 2012, administration (70-462) alphorm.com™©

� Possibilité de créer ses propres modèles de traces

� Permet de capturer une charge de travail pour la rejouer ailleurs

� Permet de faire de la corrélation avec d’autres traces (Windows Système)

Déclencheurs DDL

SQL Server 2012, administration (70-462) alphorm.com™©

Audit des environnements SQL
Server

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Déclencheur DDL

Déclencheur DDL

�Caractéristiques

� Permet de créer un déclencheur sur les opérations

• CREATE, ALTER, DROP { table | base | login }

� Permet de limiter les opérations DDL même si un utilisateur dispose des droits
nécessaires

SQL Server 2012, administration (70-462) alphorm.com™©

nécessaires

Prochain module: Surveillance de
SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

SQL Server 2012

Surveillance de SQL Server 2012

Travailler avec le moniteur de

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Travailler avec le moniteur de
performance

Travailler avec le moniteur de performance

�Caractéristiques

� Permet de rassembler des données de surveillance

� Permet de déceler les conditions qui peuvent affecter les performances

� Intégré à Windows

� Possibilité de rajouter ses propres compteurs de performance

SQL Server 2012, administration (70-462) alphorm.com™©

� Possibilité de rajouter ses propres compteurs de performance

Travailler avec le moniteur de performance

�Les composants à surveiller

� Activité du disque

� Utilisation du processeur

� Utilisation de la mémoire

SQL Server 2012, administration (70-462) alphorm.com™©

Définir ses propres compteurs de
performances

SQL Server 2012, administration (70-462) alphorm.com™©

performances

Surveillance de SQL Server 2012

Définir ses propres compteurs de

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Définir ses propres compteurs de
performance

Définir ses propres compteurs de performance

�Caractéristiques

� Les compteurs personnalisés sont disponibles dans l’objet User Settable au
niveau du moniteur de performances

� Procédures stockées réservées

• sp_user_counter1 à sp_user_counter10

SQL Server 2012, administration (70-462) alphorm.com™©

• sp_user_counter1 à sp_user_counter10

Prochaine module: Dépannage
des problèmes d’administration

SQL Server 2012, administration (70-462) alphorm.com™©

des problèmes d’administration
de SQL Server 2012

Dépannage des problèmes
d’administration de SQL Server

2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

2012

Corrélation des fichiers de traces

Corrélation des fichiers de traces

�Données du moniteur de performance avec les traces du générateur de
profils

� Permet d’ientifier un point de contention

� Permet d’identifier les requêtes problématiques

SQL Server 2012, administration (70-462) alphorm.com™©

SQL Tunning Advisor ou
Assistant paramétrage du

SQL Server 2012, administration (70-462) alphorm.com™©

Assistant paramétrage du
moteur de base de données

Dépannage des problèmes
d’administration de SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

SQL Tuning Advisor ou Assistant
Paramétrage du moteur de base de

données

Assistant Paramétrage du moteur de base de données

�DTA, Database Engine Tuning Advisor

� Joue un rôle important dans une solution de performance globale

� Objectif: préconisations au niveau des indexes et du partitionnement

� Les étapes

• Construire un fichier de charge de travail

SQL Server 2012, administration (70-462) alphorm.com™©

• Construire un fichier de charge de travail

• Configurer DTA pour l’analyse de la charge de travail

• Enregistrer ou appliquer les recommandations du DTA

Les plans d'éxecution des
requêtes

SQL Server 2012, administration (70-462) alphorm.com™©

requêtes

Dépannage des problèmes
d’administration de SQL Server 2012

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Les plans d'éxecution des requêtes

Les plans d'éxecution des requêtes

�Un plan d’éxecution c’est quoi ?

� Des méthodes d’accès aux données

� Des algorithmes de jointures

SQL Server 2012, administration (70-462) alphorm.com™©

Prochain module: Configuration
de la mise en mirroir

SQL Server 2012, administration (70-462) alphorm.com™©

de la mise en mirroir

Conclusion

SQL Server 2012, administration (70-462) alphorm.com™©

Site : http://alphorm.com
Blog : http://alphorm.com/blog
Forum : http://alphorm.com/forum

Noureddine DRISSI
Expert consultant bases de données

Contact : ndrissi@valneo-xi.fr

Conclusion

Conclusion

� Module 1: Introduction à SQL Server 2012 et
ses outils

� Module 2: Installation et configuration de SQL
Server 2012

� Module 3: Les bases de données SQL Server
2012

� Module 4: Sauvegarde des bases de données
SQL Server 2012

� Module 8: Automatisation de la gestion de
SQL Server 2012

� Module 9: Maintenance des Bases de
données SQL Server 2012

� Module 10: Audit des environnements SQL
Server

� Module 11: Surveillance de SQL Server
2012

SQL Server 2012, administration (70-462) alphorm.com™©

SQL Server 2012

� Module 5: Restauration des bases de données
SQL Server 2012

� Module 6: Importation et exportation des
données

� Module 7: Gestion de la sécurité d’accès

2012

� Module 12: Dépannage des problèmes
d’administration de SQL Server 2012

� Module 13: Mise en mirroir

� Module 14: Conclusion

Merci pour votre attention

SQL Server 2012, administration (70-462) alphorm.com™©

