Présentation de SQL Server 2005 pour les administrateurs de bases de données

Paru le  17.07.04
Par Eric Brown

Résumé : Ce document présente les nouvelles fonctionnalités de Microsoft® SQL Server™ 2005 pour l’administration des bases de données en particulier celles concernant la disponibilité, la capacité à monter en charge et la sécurité. 

Sur cette page


 Introduction


 Haute disponibilité et capacité à monter en charge


 Haute disponibilité étendue à toutes les applications de bases de données


 Diminution des arrêts de maintenance


 Développement, déploiement et administration d'une base de données : un ensemble d'outils révolutionnaires


 Déploiement de SQL Server 2005


 Outils pour l'administration et pour l'optimisation des performances


 Conclusion


 Annexe
Introduction
Microsoft® SQL Server™ 2005, base de données pour la prochaine génération d'applications d’entreprise fiables, connectées et capables de monter en charge, fait partie de la famille de logiciels serveurs intégrés Microsoft® Windows Server System™. Les innovations de cette version répondent aux besoins des clients. Ce livre blanc permet aux administrateurs de bases de données de comprendre l’étendue des nouvelles fonctions et capacités de SQL Server 2005. Grâce à l’amélioration de fonctionnalités existantes et à un nouveau modèle de sécurité, l’administration des bases de données est à présent plus efficace.

Le monde des administrateurs de bases de données (DBA) est en pleine évolution. Aujourd’hui, les entreprises demandent aux DBA d'administrer davantage de systèmes et de données tout en maintenant, voire en réduisant, leurs dépenses. De même, les DBA doivent consacrer davantage de temps à aider les développeurs à comprendre les modèles de données ainsi que les meilleurs techniques d’accès aux bases. C’est pourquoi les technologies de bases de données doivent être plus performantes en termes d'administration, de capacité à monter en charge et de disponibilité. SQL Server 2005 constitue une base solide sur laquelle les DBA peuvent compter pour mettre au point leur prochaine génération d'infrastructure informatique.

SQL Server 2005 propose de nouvelles fonctions pour les applications d’infrastructure. SQL Service Broker est un cadre pour les applications distribuées qui fournit une nouvelle façon de monter en charge et une meilleure fiabilité pour la livraison de messages asynchrones. Microsoft® SQL Server™ Notification Services, Reporting Services et SQL Server Mobile Edition (anciennement SQL Server CE), déjà inclus dans la version antérieure, ont été améliorés pour SQL Server 2005.

SQL Service Broker
Ces dix dernières années, avec la prolifération d'applications de commerce électronique, les besoins en administration des processus se sont également accrus pour les applications de bases de données. Si vous avez déjà mis au point un système d'entrée des commandes pour des achats en ligne, vous connaissez les difficultés rencontrées pour gérer les processus au niveau du serveur central. Par exemple, lorsqu’un client passe commande pour un livre, les transactions doivent être enregistrées au sein des systèmes d’inventaire, de livraison et de carte de crédit. De plus, une confirmation de commande est envoyée au client par l’intermédiaire d’une autre application Web. Ces processus ne peuvent généralement pas monter en puissance lorsque l’entreprise croît. C’est pourquoi SQL Server 2005 propose une nouvelle solution pour la gestion des messages asynchrones permettant une montée en charge jusqu’à de très hauts niveaux de performance. 

Avec la technologie Service Broker, les processus internes et externes peuvent envoyer et recevoir des messages asynchrones garantis, à l’aide d’extensions du langage Transact-SQL pour la manipulation des données. Les messages peuvent être envoyés vers différentes destinations : sur une file d’attente dans la même base que celle de l’expéditeur, sur une autre base dans la même instance de SQL Server, ou sur une instance de SQL Server soit sur le même serveur, soit sur un serveur distant. Service Broker fournit le meilleur de la messagerie asynchrone doublé de la meilleure prise en charge transactionnelle disponible : le moteur relationnel SQL Server. 

Reporting Services
SQL Server 2005 est un nouvel élément fondamental de la plate-forme intégrée d’analyse décisionnelle (BI) de Microsoft. SQL Server Reporting Services améliore l’accès aux informations pour tous les utilisateurs, quels que soient les environnements métier.

Reporting Services est une plate-forme complète pour la création, l’administration et la fourniture de rapports traditionnels et interactifs. Cette plate-forme a été conçue pour mettre à votre disposition tous les outils nécessaires à la création, à la distribution et à l’administration des rapports. De plus, grâce aux interfaces de programmation complètes et de forme modulaire, les développeurs de logiciels, les fournisseurs de données et les entreprises peuvent intégrer leurs rapports à des systèmes anciens ou à d’autres applications. 

Reporting Services est commercialisé avec SQL Server 2005 et propose :
•
Un ensemble complet d’outils pour la création, l’administration et la visualisation des rapports.
•
Un moteur d’hébergement et de traitement des rapports.
•
Une architecture complète et des interfaces ouvertes pour l’intégration de rapports ou de solutions au sein de différents environnements informatiques.
Notification Services
Notification Services est une plate-forme de développement et de déploiement des applications qui génère et envoie des avertissements aux utilisateurs sous la forme de messages personnalisés et ponctuels. 

Ils correspondent à la demande de l’abonné. Par exemple, « avertissez-moi lorsque le cours de Adventure Works atteint 70,00 dollars » ou « avertissez-moi lorsque le document stratégique de mon équipe est mis à jour ».

Ainsi, un avertissement peut être généré et envoyé à l’utilisateur dès que l’événement se produit, ou selon un calendrier prédéfini. L’utilisateur précise ces éléments au moment de son inscription.

Les avertissements peuvent être envoyés vers une variété d'appareils, tels que les téléphones portables, les PDA (assistant personnel numérique), Microsoft Windows® Messenger ou une adresse de messagerie. Les utilisateurs emportent souvent ces appareils avec eux, c’est pourquoi ces avertissements sont parfaitement adaptés aux informations prioritaires.

SQL Server Mobile Edition
Microsoft® SQL Server™ 2000 était livré avec Microsoft SQL Server 2000 Windows CE Edition. Désormais, ce dernier a changé de nom pour devenir Microsoft SQL Server Mobile Edition. Il peut être développé et administré avec le nouveau SQL Server Management Studio. À présent, vous pouvez créer une base de données SQL Server Mobile Edition sur votre poste de travail ou sur votre appareil mobile, directement à partir de SQL Server Management Studio. De plus, vous pouvez manipuler le schéma de la base de données SQL Server Mobile Edition directement à partir de Management Studio, que la base de données soit sur votre appareil mobile ou sur votre poste de travail. Management Studio vous permet de créer des souscriptions de bases de données et de transférer des données d'une base de données SQL Server vers une base de données SQL Server Mobile Edition. Enfin, vous pouvez exécuter des requêtes qui cibleront une base de données SQL Server Mobile Edition, en bénéficiant des nouvelles fonctionnalités de SQL Server Mobile Edition, telles que l’affichage des plans d’exécution au format XML tout comme SQL Server standard. Vous pourrez également utiliser des conseils de requêtes pour remplacer l’optimiseur de requêtes. SQL Server Mobile Edition a déjà été intégré à Data Transformation Services (DTS). Ainsi, vous pouvez accéder à des sources de données qui ne sont pas issues de SQL Server, et vous pouvez déplacer les données directement vers une base de données SQL Server Mobile Edition, à partir du poste de travail, à l’aide des objets DTS des applications Microsoft® Visual Studio® 2005. De plus, SQL Server Mobile Edition tire parti des améliorations en performances de la nouvelle réplication fusion qui améliore nettement la capacité à monter en charge d’un serveur unique avec des milliers de bases de données de souscription SQL Server Mobile Edition connectées en même temps.

Comme vous pouvez le constater, nous avons nettement développé l’infrastructure de la plate-forme SQL Server. Le moteur de la base de données fournit une infrastructure complète et fiable en matière de montée en charge, de fiabilité et de sécurité. Les environnements décrits ci-dessus, que vous pouvez administrer à partir de SQL Server Management Studio, améliorent également les clusters à basculement, les sauvegardes, les restaurations de données et les enregistrements transactionnels.
Haute disponibilité et capacité à monter en charge
Nous avons fait de grands progrès en matière de disponibilité et de fiabilité des données avec SQL Server 2005. Nous avons classé les arrêts du système en deux catégories : les arrêts prévus et les arrêts imprévus. Les arrêts imprévus correspondent en réalité à des remises en état à la suite d’incidents, et nécessitent une planification et une infrastructure particulières. Le cluster à basculement, une technologie améliorée de SQL Server 2005, permet de maintenir le système en fonctionnement pendant la maintenance. Enfin, SQL Server 2005 propose à présent des bases de données en miroir, une nouvelle technologie facile d’emploi pour la disponibilité des bases de données.

Cluster à basculement

Le cluster à basculement de SQL Server 2005 permet une prise en charge de la haute disponibilité lors de pannes du serveur. Le système d'exploitation et SQL Server collaborent pour protéger le système, en fournissant un serveur redondant et un mécanisme automatisé pour déplacer le serveur de bases de données vers un système secondaire. Le cluster à basculement peut prendre en charge jusqu’à huit nœuds, en fonction de la version de Microsoft® Windows Server™ 2003 utilisée sur le serveur. 

Les fonctions de cluster à basculement ont été étendues à SQL Server Analysis Services, Notification Services et à la réplication SQL Server. Auparavant, le cluster à basculement ne prenait pas en charge que SQL Server 2000, et pas SQL Server Agent ni d’autres fonctions d'administration et de traitement des tâches. À présent, toutes ces technologies peuvent utiliser le cluster à basculement SQL Server, une solution de redondance bien plus complète au niveau du serveur.

Haute disponibilité étendue à toutes les applications de bases de données

Avec SQL Server 2005, les données bénéficient d’une plus grande disponibilité grâce à la technologie copy-on-write (copie à l'écriture). SQL Server 2005 propose également une nouvelle technologie de transmission des transactions de haute performance pour une meilleure disponibilité des bases de données : la base de données en miroir. Grâce à cette technologie, les transactions sont envoyées vers un autre serveur pendant l’écriture des journaux. Toutes les modifications journalisées peuvent ensuite être rapidement copiées vers un nouvel emplacement. 

Bases de données en miroir

La copie des journaux a été nettement améliorée dans SQL Server 2005 grâce à une option de base de données en miroir : le journal des transactions est copié en continu d’un serveur source vers un serveur destination unique. En cas de panne, les applications peuvent se reconnecter quasiment immédiatement à la base de données du serveur secondaire, sans avoir à attendre la fin de la restauration. Le serveur secondaire détecte la panne du serveur primaire en quelques secondes et, presque instantanément, accepte les connexions à la base de données. Contrairement au cluster à basculement, le serveur en miroir est déjà en cache et prêt à accepter la charge car il est parfaitement synchronisé.

Un système de bases de données en miroir nécessite trois serveurs qui exécutent SQL Server, chacun ayant un rôle prédéfini : le « serveur principal », le « serveur en miroir », et le « serveur témoin ». Le serveur principal est le serveur sur lequel les applications se connectent et sur lequel les transactions sont traitées. Le serveur en miroir est la cible des enregistrements qui peuvent être appliqués de manière synchrone ou asynchrone, mais il ne permet pas de lire directement les données. Avec la génération des enregistrements de journaux sur le serveur principal, ils sont répétés en continu sur le serveur en miroir. Ce dernier a un léger temps de retard sur le serveur principal, qui correspond au temps d’exécution des dernières transactions du journal. Ainsi, les données sont dupliquées.

Le serveur témoin sert d'arbitre au sein de l’architecture et définit le « serveur principal » et le « serveur en miroir ». En effet, deux serveurs doivent être synchronisés pour que l’un d’entre eux soit le serveur principal, c’est à dire la cible de toutes les transactions. Du point de vue de l’application client, le basculement d’un serveur à l'autre est automatique et quasiment instantané. Le serveur « témoin » n’est nécessaire que lors d’un basculement automatique.

Avec les bases de données en miroir, le temps de latence lors du basculement a été réduit mais avant tout, les modifications sont synchronisées dans les deux sens. De fait, si le serveur principal arrête de fonctionner et que l’application bascule sur le serveur en miroir, ce dernier devient le serveur principal de l’architecture. De même, lorsque le serveur arrêté est de nouveau opérationnel, il devient le serveur en miroir et reçoit les enregistrements du serveur principal. Ainsi, leurs bases de données respectives sont synchronisées en permanence.

Les bases de données en miroir fonctionnent sur des serveurs standards et ne nécessitent aucun stockage ni aucun contrôleur particulier. 

Les bases de données en miroir sont opérationnelles en permanence. Toutefois, un cliché instantané est nécessaire dans certains cas : pour un arrêt, pour une base de données de test et de développement, ou pour une base de données de reporting. La technologie de copie à l’écriture fournit ce cliché sous la forme d’une vue de la base de données.

Cliché instantané de la base de données

Avec SQL Server 2005, les administrateurs peuvent générer et utiliser une vue stable de la base de données en lecture seule. Cette vue est générée par le cliché, et il n’est pas nécessaire de faire une copie intégrale de la base de données ou de l'équipement de stockage. À mesure que la base de données primaire change, le cliché obtient sa propre copie des pages modifiées. Ainsi, dans le cas d’une modification accidentelle de la base, elle peut être remise en état en recopiant tout simplement les pages du cliché vers la base de données primaire.

Réplication

La réplication permet d’accroître la disponibilité des données en les répartissant sur plusieurs bases. Elles peuvent ainsi monter en puissance grâce à la capacité à monter en charge de SQL Server et en répartissant la charge sur plusieurs bases de données, ou en synchronisant les données avec les bases de données des utilisateurs mobiles qui se connectent en même temps. SQL Server 2005 améliore la disponibilité dans ces deux domaines, en exploitant un nouveau modèle dans lequel une base de données peut être synchronisée via des transactions avec une autre base de données identique. Le débit global en lecture augmente toute en mettant en place un mécanisme à tolérance de panne entre ces bases de données redondantes. Une nouvelle option de réplication via http:// et https:// accroît la disponibilité des données pour les scénarios de mobiles, la synchronisation pouvant désormais s’effectuer via Internet. La nouvelle fonction Oracle Publishing autorise la réplication des bases de données Oracle dans SQL Server, ce qui améliore la disponibilité des données hétérogènes dans l’entreprise. 
Diminution des arrêts de maintenance

La nécessité de redémarrer le serveur après la modification des paramètres de SQL Server est une contrainte forte pour les administrateurs. Pour arranger cela, nous avons nettement réduit dans SQL Server 2005 le nombre de paramètres qui nécessitent un redémarrage. À présent, vous pouvez modifier les affinités du serveur pour le processeur et pour la mémoire RAM sans le redémarrer. De même, il n’est plus nécessaire de redémarrer le système pendant le cycle de développement. Les fonctions « à la volée » de SQL Server 2005 permettent de réduire le temps de remise en état du système, volontairement arrêté ou non, grâce à des restaurations incrémentielles. De plus, vous pouvez créer et administrer des index pendant le fonctionnement des bases de données.

Gestion des index pendant le fonctionnement de la base de données

La création, la reconstruction et le retrait d’un index pendant le fonctionnement de la base de données, ont été améliorés dans SQL Server 2005, accroissant les capacités d’indexation par rapport aux versions antérieures. Ainsi, pendant l’exécution du langage de description des données de l’index, on peut procéder à des modifications simultanées (mises à jour, suppressions et ajouts) que ce soit sur le tableau sous-jacent, sur les données de l’index en cluster ou sur les index associés. Par exemple, pendant la reconstruction d’un index en cluster, vous pouvez procéder à des mises à jour sur les données sous-jacentes et effectuer des requêtes. Dans les versions antérieures de SQL Server, les actions sur le langage de description des données de l’index, telles que la reconstruction, bloquaient les données sous-jacentes et les index associés, empêchant toute modification et requête pendant l’opération. Grâce à cette prise en charge des opérations pendant le fonctionnement de la base de données, vous pouvez ajouter ces index sans causer d’interférence. De plus, le serveur permet de traiter en parallèle les opérations sur les index.

Restauration pendant le fonctionnement de la base de données

Avec SQL Server 2005, la base de données peut être restaurée pendant l’exécution d’une instance de SQL Server. Cela permet d’accroître la disponibilité de SQL Server car seules les données restaurées sont indisponibles, le reste de la base fonctionnant normalement. Dans les versions antérieures de SQL Server, il faut arrêter la base de données pour effectuer une restauration. 

Deux options sont possibles :

•
La restauration d’un fichier, pendant l’exploitation 

•
La restauration d’un groupe de fichiers, pendant l’exploitation, c’est à dire d’une collection de fichiers. 

Restauration rapide
Avec SQL Server 2005, la disponibilité des bases de données a été accrue grâce à une nouvelle option de restauration rapide. Les utilisateurs peuvent se reconnecter à une base en cours de restauration dès que le journal des transactions est réactivé. Auparavant, il fallait attendre l'annulation et la reprise des transactions incomplètes, même si on ne souhaitait pas utiliser les parties concernées dans la base de données. 

À présent, les opérations de lecture et d'écriture peuvent se dérouler en parallèle avec la phase d’annulation pendant la restauration. Toutefois, les opérations qui tenteront d’accéder aux données verrouillées par la phase d’annulation seront bloquées jusqu’à ce que les données en question soient déverrouillées.

Sauvegardes en miroir

Les versions antérieures de SQL Server ne prennent en charge qu'une seule copie de sauvegarde. En cas de panne, la reprise des données avec restauration est plus longue, voire impossible. Dans SQL Server 2005, les mécanismes de sauvegarde peuvent être installés en miroir. Par exemple, vous pouvez mettre en place quatre lecteurs de bande pour deux unités de médias, soit un miroir par unité. Les volumes de chaque miroir ont un contenu identique : ils sont donc interchangeables au moment de la restauration. Vous pouvez mettre en place jusqu’à quatre unités de sauvegardes en miroir.

Développement, déploiement et administration d’une base de données : un ensemble d’outils révolutionnaires

De nombreuses fonctionnalités de SQL Server sont évolutives mais SQL Server présente également des fonctions révolutionnaires : son ensemble d’outils. SQL Server Management Studio est la première suite d’administration de bases de données permettant aux utilisateurs de se connecter à, et de travailler avec, SQL Server, Analysis Services, et une base de données SQL Server Mobile Edition. De plus, vous pouvez administrer des applications DTS, Reporting Services, et Notification Services. Que vous soyez un utilisateur expérimenté ou novice de Transact-SQL, l’ensemble d’outils SQL Server propose une architecture flexible et intelligente pour procéder à des tâches sur les bases de données.

L’ensemble d’outils se concentre sur trois scénarios d’utilisation : l’édition, la gestion et l’administration des données. Des fonctionnalités et des outils spécifiques sont consacrés à chaque scénario. Regardons de plus près ces nouveaux outils de développement.

SQL Server Management Studio Query Editor

SQL Server 2005 a remplacé l’analyseur de requêtes SQL par Query Editor, un élément de SQL Server Management Studio et l’outil principal pour la conception et pour l’essai d’instructions, de requêtes, de groupements et de scripts Transact-SQL. Avec Query Editor, vous pouvez créer de nouveaux scripts dans Transact-SQL et Multidimensional Expressions (MDX). Vous pouvez également éditer des scripts créés à partir de fichiers ou générés automatiquement par des boîtes de dialogue SQL Server Management Studio ou par SQL Object Explorer.

Query Editor propose : 

•
Le complément automatique d’instruction, en proposant une liste d’objets qui pourraient suivre certains mots-clés pour les procédures stockées dans le système.

•
Des conseils de paramétrage pour les procédures stockées dans le système, fournissant une liste de paramètres qui suivent les procédures stockées et les fonctions définies par les utilisateurs. 

•
Un codage en couleurs des syntaxes Transact-SQL et MDX pour améliorer la lisibilité des instructions complexes. 

•
Des modèles d’accélération du développement des instructions Transact-SQL pour la création d'objets SQL Server. 

•
L’édition de requêtes d’exécution et d’analyse avec des extensions SQLCMD. 

•
Les résultats sont présentés soit dans une grille ou une fenêtre de texte non formaté, soit en format XML, lorsque la colonne XML ou les fonctions XML pour Transact-SQL sont utilisées. 

•
La représentation graphique des informations du plan d’exécution, présentant les étapes logiques de l’exécution d’une requête ou d’un groupe de requêtes Transact-SQL. 

Déploiement de SQL Server 2005 

Outils de déploiement et de configuration

Beaucoup d’administrateurs ont besoin d’un meilleur contrôle sur SQL Server pendant la configuration et l’installation, lors du déploiement. Avec SQL Server, les paramètres de base et l’emplacement des fichiers peuvent être modifiés. Ainsi, la sécurité de l’application et l'administration des ressources sont beaucoup plus flexibles. Les sections suivantes présentent certaines modifications dans SQL Server 2005 liées à l’installation et à la configuration. 

Microsoft Windows Installer

Le gestionnaire d’installation de SQL Server 2005 passe par Microsoft Windows Installer pour intégrer les fonctions de SQL Server à une arborescence unique de fonctionnalités. Les modes d’installation minimal et classique ne sont plus mis en œuvre. Ainsi, le gestionnaire affiche une arborescence avec des options sélectionnées par défaut. Vous pouvez alors personnaliser l’installation en sélectionnant les éléments de l’arborescence que vous souhaitez et en définissant les chemins d’installation. Cette version prend en charge l’installation à distance et une multitude de configurations d'instances.

Contrôleur de cohérence

Le gestionnaire d’installation de SQL Server 2005 propose une nouvelle fonctionnalité pour contrôler et valider l’ordinateur cible avant de commencer l’installation : Setup Consistency Checker (SCC - contrôleur de cohérence). Grâce à la technologie Microsoft Windows Management Instrumentation (WMI), le contrôleur de cohérence permet d’éviter les problèmes d’installation en raison de configurations qui ne sont pas prises en charge que ce soit sur les ordinateurs cibles locaux, à distance ou en cluster. Vous pouvez permettre au gestionnaire de régler ce problème, ou bien vous laisser guider vers une autre solution avant la reprise de l’installation.

Rapport d’échec

Le gestionnaire d’installation pour SQL Server 2005 propose des rapports d’échec et des alertes. Si une erreur intervient pendant l’installation, le gestionnaire définit un code de sortie d’erreur, décrit l’erreur, propose des solutions, et vous guide vers le journal d’installation. De plus, il sauvegarde le journal de chaque installation. 

Computer Manager

Computer Manager remplace Client Network Utility, SQL Server Network Utility et SQL Server Service Manager. Grâce à Computer Manager vous pouvez travailler avec Analysis Services, Reporting Services, et des versions antérieures de SQL Server, procéder à des recherches de texte et utiliser Microsoft Search. Vous pouvez également définir les protocoles d’accès au réseau client et serveur. Computer Manager est pris en charge par WMI.

Outils pour l’administration et pour l’optimisation des performances

SQL Object Explorer

Le nouveau SQL Server Management Studio intègre les fonctions d’Enterprise Manager et d’Analysis Services issues des versions antérieures de SQL Server. SQL Object Explorer propose les mêmes fonctions que Enterprise Manager, cependant vous bénéficiez d’une meilleure capacité à monter en charge lors de l’exploration des objets de la base de données. De plus, les scripts ont été intégrés sur les bases de données OLTP et OLAP (online analytical processing). SQL Server 2005 et SQL Server Mobile Edition prennent en charge Analysis Services, DTS, Reporting Services, et Notification Services. SQL Object Explorer propose toutes les capacités d’administration que vous attendez d’Enterprise Manager, y compris Security, SQL Server Agent, SQL Mail, ainsi que les autres sous-systèmes SQL Server, tels que DTS, Notification Services, et Reporting Services.

Plans de maintenance

Dans les versions antérieures de SQL Server, seul un assistant vous permet de créer des plans de maintenance, en créant par la suite plusieurs jobs d’agents. Ces jobs d’agent comportent également des paramètres de ligne de commande qui leur indiquent quelle fonction effectuer. Même si le gestionnaire de maintenance de la base de données répond à quelques scénarios clients clés (telle que la prise en charge complète des bases de données), on ne peut pas définir de scénarios supplémentaires, comme les sauvegardes différentielles, ni savoir exactement quelle commande Transact-SQL a été exécutée pour la maintenance.

La conception de SQL Server 2005 a été revue en profondeur pour vous permettre de définir quasiment toutes les tâches de maintenance liées à SQL Server. Grâce à la puissance des surfaces de conception de DTS Designer, vous définissez les flux au sein de votre plan de maintenance. 

SQL Profiler et Database Tuning Advisor

SQL Server 2005 propose un nouvel outil d’optimisation des index : Database Tuning Advisor (DTA) qui permet de modifier la partition des index et des tableaux dans la structure d’une base de données. De même, SQL Profiler est maintenant plus performant et permet une meilleure visibilité du serveur. En voici ses modifications principales :

•
Administration des profils par Analysis Services. SQL Profiler prend en charge les événements capturés mis en évidence par Analysis Services.

•
Sauvegarde du plan d’affichage suivi au format XML. Des événements du plan d’affichage au format XML ont été ajoutés et vous pouvez sauvegarder les résultats au format XML, qui seront chargés par la suite pour être affichés en mode graphique dans SQL Server Management Studio. Les blocages de verrous utilisent également le format XML lors du retour d’informations sur les blocages. Tout comme les événements du plan d’exécution, les blocages de verrous peuvent être enregistrés sur le disque en langage XML puis représentés sous forme de graphique dans SQL Server Management Studio, avec une instruction graphique du blocage de verrou.

•
Sauvegarde des résultats de suivi dans XML. Vous pouvez sauvegarder les résultats de suivi au format XML en plus des formats classiques ANSI, UNICODE, et OEM. Ces résultats peuvent alors être édités et chargés à nouveau dans SQL Profiler pour être rediffusés.

•
Vue agrégée. Vous pouvez choisir une option agrégée et sélectionner une touche pour l’agrégation. Ainsi, la colonne sur laquelle l’agrégation a été exécutée s’affichera, ainsi que le nombre de rangées qui constituent la valeur agrégée. 

•
SQL Profiler peut corréler les compteurs des moniteurs de performance avec les événements SQL Server ou Analysis Services. Vous pouvez les sélectionner à partir d’un ensemble prédéfini de compteurs de moniteurs et les sauvegarder à des intervalles définis, tout en obtenant un suivi SQL Server ou Analysis Services. Les données de suivi et de performance qui se chevauchent dans le temps seront corrélées en comparant la représentation graphique des compteurs avec les résultats de suivi (sous forme de tableaux).

Développement du plan d’exécution
Showplan et Deadlock Traces ont été développés dans Microsoft SQL Server 2005 et proposent des fonctions supplémentaires pour optimiser les serveurs de bases de données. Voici quelques-unes de ces améliorations :

•
Les résultats de l’affichage du plan d’exécution sont sauvegardés au format XML pour être chargés par la suite dans Query Editor sous forme graphique.

•
Un certain nombre d’avantages permettent d’optimiser la performance : les plans d’exécution peuvent être sauvegardés et transférés vers un autre emplacement puis visualisés en l’absence de base de données sous-jacente.

Vous pouvez utiliser un plan d’exécution exporté pour identifier les incohérences entre les bases de données internes et les bases de données distantes.

SQLCMD

SQLCMD est le nouvel outil de ligne de commande à utiliser avec SQL Server 2005 et qui remplace OSQL. Grâce à SQLCMD, vous accédez à des instructions Transact-SQL, aux procédures du système et aux fichiers de script sur la ligne de commande. SQLCMD prend en charge OSQL ou ISQL et présente également un ensemble de commandes enrichi pour une meilleure opération des scripts d’applications, tels que les scripts Microsoft® Visual Basic® for Applications (VBA).

Connexion administrateur dédiée

SQL Server propose une connexion administrateur dédiée pour pouvoir accéder au serveur même s'il est indisponible. Vous pouvez de ce fait effectuer des diagnostics ou des instructions Transact-SQL pour réparer les problèmes du serveur. La connexion est activée par des membres du rôle de serveur sysadmin et est accessible localement avec l’outil de ligne de commande SQLCMD, ou à partir d’une machine distante. 

Dans les versions antérieures de SQL Server, on ne peut pas accéder à un serveur qui ne répond pas à une connexion SQL Server. Pour utiliser cette connexion administrateur dédiée, exécutez l'outil SQLCMD au niveau de la ligne de commande, avec le commutateur -A pour spécifier une connexion dédiée. Vous pourrez ensuite évaluer et réparer le problème.

Objets d’administration SQL

Les objets d’administration SQL Management (SMO) constituent un nouvel ensemble d’objets de programmation qui affichent la fonction de la base de données SQL Server. Les SMO sont installés comme un assemblage Microsoft® .NET Framework. Ils peuvent être utilisés pour automatiser des tâches SQL Server répétitives ou communes : récupération programmée de paramètres de configuration, création de nouvelles bases de données, application de scripts Transact-SQL, création de jobs SQL Server Agent, et programmation de sauvegardes. 

Le modèle objet SMO étend et remplace les objets d’administration distribués (DMO) des versions antérieures de SQL Server. Il s’agit d’une version améliorée des DMO qui inclut : un modèle objet .NET Framework, des opérations de scripts avancées, l’administration des paramètres de configuration SQL Server lorsque la base ne fonctionne pas, l'instanciation d’objets partielle ou retardée, l’exécution en masque de saisie, l’exécution déléguée, et l’état d’objets distribuables. Bien que les SMO soient une bibliothèque de classes .NET Framework, on peut y accéder avec le modèle objet COM (Component Object Model). Voici deux exemples d’utilisation des SMO :

•
Un fournisseur d’accès Internet doit déléguer l’administration de SQL Server à ses clients au sein d’un environnement de base de données partagé. Il souhaite fournir une interface Web et limiter le type de tâches qui peuvent être exécutées. L’équipe de développement du fournisseur développe ainsi une application ASP.NET à l’aide du modèle objet SMO pour mettre en place une interface administrative simple.

•
Un administrateur de base de données souhaite déléguer au service d’assistance, des tâches d’administration de la base, tel que l’ajout de nouveaux utilisateurs pour la base de données SQL Server de l'entreprise. Un développeur informatique crée ainsi une interface Web simple créée avec le modèle objet SMO et la déploie sur une zone sécurisée de l'intranet de l'entreprise. 

SQL Server Agent

Dans SQL Server 2000, les jobs SQL Server Agent s'exécutent sous le compte qui a créé le job. On peut indiquer à un compte proxy d’exécuter des jobs fondés sur CmdExec et COM. Voici les modifications apportées à la sécurité de SQL Server Agent :

•
La création d’un rôle utilisateur Agent. Seuls les utilisateurs explicitement ajoutés au rôle pourront ajouter, éditer ou exécuter les jobs SQL Server Agent.

•
Les administrateurs peuvent créer un ou plusieurs comptes proxy et inclure des proxy pour d’autres sous-systèmes SQL Server, tels que DTS.

•
La possibilité d’assigner des utilisateurs ou des groupes (groupes SQL Server) à ces comptes.

On peut planifier chaque tâche d’administration SQL Server 2005 pour qu’elle soit exécutée par SQL Server Agent, en utilisant Transact-SQL ou le modèle objet SQL (SMO). De nouveaux objets et compteurs ont été ajoutés à SQL Server Agent, utilisés par le Moniteur système Windows pour contrôler les activités de SLQ Server Agent, tels que les jobs activés, les alertes activées, les programmations activées, les jobs actifs, les alertes actives, le pourcentage de réussite des jobs, etc. De même, les compteurs permettent de configurer les alertes qui ont été déclenchées par les conditions du compteur de performance SQL Server Agent.

Développement de Transact-SQL

Le développement de Transact-SQL dans SQL Server 2005 est plus conforme à la spécification SQL ANSI-99 et répond aux demandes de certains clients. Cette section présente quelques-unes des modifications de Transact-SQL.

La nouvelle fonction tableau commun d’expression (CTE) permet de générer des groupements de requêtes là où un tableau dérivé serait utilisé aujourd’hui. Un CTE est un ensemble temporaire de résultats que l’on peut consulter avec une instruction définie. Dans sa forme la plus simple, un CTE est une version améliorée d’un tableau dérivé. Vous consultez un CTE dans la clause FROM d’une requête, comme vous consultez des tableaux et des vues dérivés. Grâce au CTE, il devient plus simple de réorganiser des données normalisées.

L’un des grands ajouts à Transact-SQL concerne la requête récursive pour une meilleure manipulation des données relationnelles. Une requête récursive est un nouveau type de requête qui génère une nomenclature ou un ensemble de résultats hiérarchisés. De nouveaux opérateurs PIVOT et UNPIVOT ont été ajoutés. Ces opérateurs manipulent une expression d’entrée à valeur de tableau et génèrent un tableau de sortie en guise d’ensemble de résultats. L’opérateur PIVOT fait pivoter les rangées en colonnes, procédant à des agrégations ou à d’autres calculs mathématiques en même temps. Ainsi, l'expression du tableau d'entrée est élargie en fonction d'une colonne pivot donnée, qui génère un tableau de sortie avec une colonne pour chaque valeur unique de la colonne. L’opérateur UNPIVOT exécute l'opération inverse, faisant pivoter les colonnes en rangées. Ainsi, l’expression du tableau d’entrée est réduite en fonction d’une colonne pivot. Ces nouvelles requêtes récursives permettent de remodeler les données. 

Plusieurs développements de Transact-SQL sont consacrés à la formulation de résultats en fonction de l’application d’un opérateur. Le nouvel opérateur APPLY appelle la fonction d’un tableau spécifique, une fois pour chaque rangée d’une expression de tableau externe. Vous spécifiez APPLY dans la clause FROM d’une requête, comme vous utilisez l’opérateur relationnel JOIN. Avec l’opérateur APPLY, vous pouvez vous référer à une fonction à valeur de tableau d’une sous requête corrélée. APPLY existe sous deux formats : CROSS APPLY et OUTER APPLY. CROSS APPLY appelle une fonction de tableau pour chaque rangée d’une expression de tableau externe. Vous pouvez vous référer à des colonnes du tableau externe comme à des arguments de la fonction à valeur de tableau. À partir des résultats renvoyés par les appels individuels de la fonction à valeur de tableau, CROSS APPLY renvoie un ensemble unifié de résultats. Si la fonction à valeur de tableau renvoie un ensemble vide pour une rangée externe, cette rangée externe n’est pas renvoyée dans le résultat. OUTER APPLY est très similaire à CROSS APPLY à la seule différence qu’il renvoie également des rangées pour lesquelles la fonction de tableau renvoyait un ensemble vide. Pour davantage d’informations sur les fonctionnalités de SQL Server 2005 pour le remodelage et la manipulation des données, consultez les livres SQL Server en ligne.

Les capacités transactionnelles des requêtes sont modernisées dans SQL Server 2005 grâce à une fonction de gestion des erreurs. SQL Server 2005 propose un mécanisme de manipulation des exceptions, simple mais puissant, sous la forme d’une construction Transact-SQL TRY/CATCH. La transaction annule les erreurs qui, dans les versions antérieures de SQL Server, forçaient un groupement à terminer. Dans SQL Server 2005, ces erreurs peuvent être capturées et manipulées. Par exemple :

SET XACT_ABORT ON

BEGIN TRY

BEGIN TRAN

INSERT INTO T1 VALUES(1)

/* perform other activity */

PRINT 'After INSERT.'

COMMIT

END TRY

BEGIN CATCH TRAN_ABORT

ROLLBACK

/* perform corrective activity */

PRINT 'INSERT failed.'

END CATCH

De plus, de nouvelles constructions de langage ont été ajoutées à SQL Server 2005 pour la sécurité, la réplication, Notification Services, XML et toutes les fonctionnalités de .NET Framework. Pour en savoir plus sur les nouvelles fonctionnalités dans SQL Server 2005, consultez les livres SQL Server en ligne.

Développement de la sécurité

SQL Server 2005 a nettement développé le modèle de sécurité de la plate-forme de base de données, fournissant des options d’administration et de sécurité supplémentaires pour les développeurs et les administrateurs. Microsoft a beaucoup investi dans plusieurs fonctionnalités couvrant de larges domaines. Par exemple, les stratégies sur les mots de passe SQL Server ont été renforcées (dans l’espace d’authentification). De ce fait, les réglages des autorisations sont plus fins à différents niveaux (dans l’espace d’autorisation) et les propriétaires et les schémas peuvent être séparés (dans l'espace d'administration de la sécurité). 

De plus, certaines modifications ont été réalisées en gardant à l’esprit certains principes de sécurité clés tels que « la réduction de la zone de surface » et « le principe du moindre privilège ».

Deux fonctions particulières pour la capacité à monter en charge

SQL Server 2005 propose deux fonctions de capacité à monter en charge importantes pour les scénarios de très grandes bases de données. Avec le niveau d’isolation « cliché », l’utilisateur accède à la dernière modification enregistrée grâce à une vue transitionnelle et cohérente de la base de données. Grâce à ce niveau d’isolation :

•
La disponibilité des données a été accrue pour les applications en lecture seule.

•
Les opérations en lecture non bloquantes sont autorisées dans un environnement OLTP.

•
Les conflits sont automatiquement détectés pour les transactions en écriture.

•
La migration des applications d’Oracle vers SQL Server a été simplifiée.

Par exemple, le verrouillage peut entraîner des blocages entre les applications qui écrivent et lisent les mêmes données au même moment. Si une transaction change une rangée, aucune autre transaction ne peut lire la rangée tant que l’écriture n’est pas enregistrée. Grâce à l’isolation « cliché », le lecteur peut accéder à la valeur précédemment enregistrée. 

La deuxième fonction majeure concerne le partitionnement des tables et index. La partition des données n’est pas un concept nouveau dans le monde des bases de données. Toutefois, SQL Server 2005 propose une nouvelle fonction d’infrastructure pour la partition de tables sur les groupes de fichiers d’une base de données. La partition horizontale permet de diviser une table en petits groupes en fonction d’un schéma de partition. Ce processus est destiné aux très grandes bases de données, de centaines de gigaoctets à des téraoctets et au-delà. La partition permet d’améliorer la performance des requêtes sur de très grandes bases de données (VLDB). En effectuant une partition sur un ensemble de valeurs de colonnes partitionnées, des sous-ensembles de données peuvent être administrés et réassignés rapidement, et de manière efficace, à d’autres tables. Pour en savoir plus sur la partition, consultez les livres SQL Server en ligne.

Conclusion

SQL Server 2005 propose aux entreprises et aux administrateurs de bases de données des technologies et des fonctionnalités sur lesquelles ils peuvent compter. Le nombre de fonctions nouvelles et améliorées est immense. Ce document sert uniquement d’introduction à ces nouvelles fonctionnalités dans SQL Server 2005.

Annexe

Nouveaux types de données

•
Type de donnée XML. Il s’agit d’un type de donnée XML qui vous permet de stocker un fragment XML ou un document XML dans des bases de données SQL Server. Des instances de types de donnée XML peuvent être : des colonnes d’un tableau, des fonctions ou des arguments de procédures stockées, des variables d’une fonction ou une procédure stockée. De plus, les types de données XML peuvent être spécialisées en spécifiant un schéma XML associé qui fournit une contrainte de validation ainsi qu’une information sur le type de donnée pour les données de l’instance XML.

Vous pouvez effectuer des opérations sur une instance de type de donnée XML avec des méthodes de requêtes XML intégrées. Ces méthodes acceptent les instructions de manipulation des requêtes et des données qui sont adaptées aux données XML. Par la suite, vous pouvez spécifier des requêtes (XQuery) sur le langage XML stocké dans la variable ou dans la colonne de type XML, et appliquer les modifications (insertion, mise à jour ou suppression) à l’instance XML. Vous pouvez également utiliser une définition de schéma (XSD) pour créer un index pour la colonne XML, ce qui accroîtra la performance des requêtes.

•
Varchar(max). Les types de données nvarchar(max) et varbinary(max) peuvent contenir jusqu’à 2 gigaoctets (Go) de données et constituent des alternatives utiles aux types de données text, ntext, et image. 
