

高穩定、高效能、高安全資 料庫系統

SQL Server 2008資料庫管理體驗營(1)

陳俊宇 <http://sharederrick.blogspot.com/>

精誠公司 恆逸資訊

討論主題

- ▶ 營運持續管理
- ▶ 提昇資料安全性，降低支出成本
- ▶ 降低儲存成本

營運持續管理

容錯移轉叢集

資料庫鏡像

點對點複寫

記錄傳送

線上索引作業與線上還原

熱新增 CPU 與熱新增記憶體

容錯移轉叢集(1)

- ▶ 容錯移轉叢集(Failover Clustering)
 - ▶ 提供熱備援(Hot Standby)機制
 - ▶ 防護各個節點伺服器
 - ▶ 不會有已完成認可(Commit)資料的損失
 - ▶ 支援版本：SQL Server 2008 Standard、Enterprise Edition
- ▶ 整合Windows Server 2008叢集伺服器功能
 - ▶ 更簡易的叢集伺服器設定工具
 - ▶ 支援 16 個節點
 - ▶ 支援SAS、iSCSI、FC
 - ▶ 支援 GUID 磁碟分割表(GPT)的磁碟
 - ▶ 叢集仲裁(Cluster Quorum)的改善
 - ▶ 包含整個叢集組態設定
 - ▶ 利用多數節點集合或複合多數節點集合與仲裁資源模式設定叢集
 - ▶ 不會成為單一點故障

容錯移轉叢集(2)

資料庫鏡像(1)

▶ 資料庫鏡像(Database Mirroring)

- ▶ 叢集替代方案
- ▶ 熱備援
- ▶ 無硬體限制
- ▶ 支援個別使用者資料庫執行容錯移轉
- ▶ 資料庫鏡像的成員模型
 - ▶ 主體伺服器(Principal Server)
 - ▶ 鏡像伺服器(Mirror Server)
 - ▶ 見證伺服器(Witness Server)
- ▶ 支援版本
 - ▶ Standard、Enterprise Edition

資料庫鏡像(2)

資料庫鏡像新增增強的功能

- ▶ 效能再提昇
 - ▶ 備份壓縮
- ▶ 自動修復頁面
 - ▶ 可處理的錯誤類型：
823、824、829
 - ▶ 在背景中執行的非同步程序
 - ▶ 避免錯誤的資料分頁造成資料庫無法提供服務
 - ▶ 主體伺服器偵測到錯誤的資料庫分頁
 - ▶ 從鏡像伺服器要求正確的分頁
 - ▶ 支援不使用完整網域名稱(FQDN)

壓縮傳輸的交易記錄

資料庫屬性

一或多個伺服器網路位址缺少完整網域名稱 (FQDN)。若要以不使用 FQDN 的方式啟動鏡像，請按一下 [是]。若要指定 FQDN，則按一下 [否]，然後使用完整 TCP 位址的語法指定每一個 TCP 位址，再按一下 [啟動鏡像]。

這個語法為：

TCP://<computer_name>.<domain_segment>[.<domain_segment>]:<port>

是(Y)

否(N)

自動修復損毀的資料頁

資料庫鏡像

demo

點對點複寫(1)

- ▶ 點對點複寫(Peer-to-Peer Replication)
 - ▶ 提供熱備援
 - ▶ 每個節點(Node)的位階均相同
 - ▶ 兼任發行者(Publisher)、散發者(Distributor)、訂閱者(Subscriber)
 - ▶ 複寫整個資料庫
 - ▶ 大幅提升效能
 - ▶ 沒有硬體限制
 - ▶ 已完成認可(Commit)資料，有可能來不及執行複寫
 - ▶ 利用備份檔案即可啟始複寫機制
 - ▶ 支援版本
 - ▶ Enterprise Edition

點對點複寫(2)

點對點複寫新增強的功能

- ▶ 使用「設定點對點拓撲精靈」
 - ▶ 輕鬆設定
 - ▶ 線上新增節點
 - ▶ 衝突偵測
 - ▶ 使用「衝突檢視器」來
確認偵測到的衝突
 - ▶ 設定衝突警示(Alert)

點對點複寫

demo

記錄傳送(1)

▶ 記錄傳送(Log Shipping)

- ▶ 對交易記錄檔，定期自動執行「備份(Backup)」、「複製(Copy)」、「還原(Restore)」
- ▶ 適用於使用者資料庫
- ▶ 支援一對多的記錄傳送
- ▶ 支援版本
 - ▶ Web、Workgroup、Standard、Enterprise Edition

記錄傳送(2)

記錄傳送新

▶ 備份壓縮

交易記錄備份設定

交易記錄備份是由在主要伺服器執行個體上執行的 SQL Server Agent 作業執行。

備份資料夾的網路路徑 (範例: \\filesrvr\backup)(N):

如果備份資料夾位於主要伺服器上，請輸入至該資料夾的本機路徑 (範例: c:\backup)(B):

注意: 您必須授與此資料夾的讀取和寫入權限給這個主要伺服器執行個體的 SQL Server 服務帳戶。您也必須授與讀取權限給複製作業的 Proxy 帳戶 (通常是次要伺服器執行個體的 SQL Server Agent 服務帳戶)。

指定刪除檔案的時限(D):

 小時

如果未在此時間內進行備份，則發出警示(R):

 小時

備份作業

作業名稱(N):

排程(E)...

排程(S):

每天的每 15 分鐘 於 00:00:00 和 23:59:00 之間發生。排程會從 2009/4/27 開始使用。

停用此作業(A)

壓縮

設定備份壓縮(C):

使用預設伺服器設定
使用預設伺服器設定
壓縮備份
不要壓縮備份

注意: 如果您以其他任何作業或維護計畫備份此資料庫的交易記錄，則此備份將無法在次要伺服器執行個體上還原備份。

說明(H)

確定

取消

主要的高可用性技術之分析

功能	資料庫鏡像	容錯移轉叢集	點對點複寫	記錄傳送
資料遺失	依據模式	無	可能	可能
容錯移轉	可自動執行	自動執行	手動	手動
移轉時間	數秒	~ 20+ 秒	手動決定	手動決定
使用特殊硬體	不需要	Shared Storage	不需要	不需要
支援多點備援	無	無	有支援	有支援
是否可查詢備援伺服器	搭配資料庫快照	不支援	支援	搭配 WITH STANDBY 選項
保護單位	使用者資料庫	節點伺服器	使用者資料庫	使用者資料庫
傳輸距離	TCP/IP	磁碟連線線材	TCP/IP	TCP/IP
資料異動的效能衝擊	較高	無(A/P mode)	低	低

線上索引作業與線上還原

- ▶ 減少計畫性停機的時間
- ▶ 支援Enterprise Edition
- ▶ 線上索引作業(Online Index)
 - ▶ ONLINE 選項
 - ▶ 可讓並行使用者存取基礎資料表
 - ▶ 線上建立(CREATE)、線上重建(REBUILD)、線上刪除(DROP)
- ▶ 線上還原(Online Restore)
 - ▶ 在資料庫還在線上時，還原資料

熱新增 CPU與熱新增記憶體

- ▶ 減少計畫性停機的時間

- ▶ 熱新增 CPU

- ▶ 將 CPU 動態新增到執行中系統的功能

- ▶ 可發生於實體上新增硬體、邏輯上進行線上硬體分割或是虛擬上透過虛擬化層時

- ▶ 作業系統

- ▶ 64 位元版本的 Windows Server 2008 Datacenter、Enterprise Edition

- ▶ 支援SQL Server 2008 Enterprise Edition

- ▶ 熱新增記憶體

- ▶ 不需要重新啟動伺服器即可增加實體記憶體

- ▶ 硬體廠商支援特殊的硬體

- ▶ 作業系統

- ▶ Windows Server 2003/2008 Enterprise、Datacenter Edition

- ▶ 支援SQL Server 2008 Enterprise Edition

提昇資料安全性，降低支出 成本

可延伸金鑰管理
透明資料加密

全方位的防禦機制

- ▶ 更安全的資料存取
 - ▶ 更安全的配置
 - ▶ 多樣的驗證機制
 - ▶ 更微細的授權權限
- ▶ 協助保全資料
 - ▶ 金鑰加密資料
 - ▶ 透明資料加密 (TDE)
 - ▶ 可延伸金鑰管理 (EKM)
- ▶ 防禦術
 - ▶ 安全性稽核
 - ▶ 企業層級的安全原則

安全機制：SQL Server 2005

威脅與挑戰	增強的功能
弱式密碼	密碼原則機制：增強式密碼
缺少稽核的資料	利用DDL 觸發程序、登入觸發程序
機密資料的保護	內建：密碼片語(PassPhrase)、對稱金鑰(Symmetric)、非對稱(Asymmetric)、憑證(Certificate)的加密功能
保護Metadata	安全性目錄檢視
需要各層級的權限配置	精確的顆粒權限：伺服器層級、資料庫層級、結構描述層級、物件、資料行...等
更安全的開發：最小權限原則	模組簽署、內容切換：EXECUTE AS
保護連接的安全性	登入帳號密碼已經加密、使用憑證、端點(Endpoint)

創新的防禦術

SQL SERVER 2008

資料加密

- ▶ 資料加密
 - ▶ 透過密碼、加密金鑰等方式讓資料變成模糊無法識別
 - ▶ 讓具備管理權限的人員或是入侵的駭客，也無從得知資料的原貌
 - ▶ 早期的資料加密作業
 - ▶ 多半是由前端應用程式自行控制
 - ▶ 需要使用大量的 CPU 資源
 - ▶ 加密金鑰與加密資料一起存放
- ▶ SQL Server 2005
 - ▶ 內建：密碼片語、對稱金鑰、非對稱、憑證的加密功能
 - ▶ 使用 SQL Server 作為金鑰管理
 - ▶ 加密檔案系統 (Encrypted File System, EFS)
 - ▶ BitLocker 磁碟加密功能
- ▶ SQL Server 2008
 - ▶ 可延伸金鑰管理 (Extensible Key Management, EKM)
 - ▶ 透明資料加密 (Transparent Data Encryption, TDE)

可延伸金鑰管理 (EKM)

- ▶ 使用「硬體安全性模組」(Hardware Security Modules, HSM)
- ▶ 廠商可以對 HSM、金鑰組態和金鑰存取提供管理軟體 -- MSCAPI 提供者
- ▶ SQL EKM 金鑰提供代理功能來存取 HSM 金鑰
- ▶ 讓 SQL Server 可以使用由協力廠商所開發的模組元件，支援進階加密功能和金鑰管理函數

EKM的特性

▶ 優點

▶ 安全性

- ▶ 外部加密金鑰儲存 (實體分隔資料和金鑰)
- ▶ 企業能中央管理與儲存金鑰機制
- ▶ 額外的授權檢查 (啟用責任分隔)
- ▶ 分隔資料庫擁有者(db_owner)與資料擁有者(data owner)

▶ 效能

- ▶ 硬體架構加密/解密的效能高

▶ 限制

- ▶ 適用 Enterprise版本

EKM密碼編譯提供者與金鑰

▶ EKM提供伺服器層級物件

```
CREATE CRYPTOGRAPHIC PROVIDER DataSafeProvider  
FROM FILE = 'DataSafeProvider.dll'
```

▶ 使用EKM的金鑰

▶ 管理-相同的T-SQL


```
CREATE SYMMETRIC KEY SymmKeyEkm  
FROM Provider DataSafeProvider  
WITH ALGORITHM AES_256 ...
```

▶ 使用-相同的T-SQL

- ▶ 檢視金鑰資訊、資料的加解密等

- ▶ EncryptByKey、DecryptByKey、EncryptByAsmKey、DecryptByAsmKey 等

EKM 金鑰的階層結構

透明資料加密(TDE)

- ▶ 無需修改應用程式
- ▶ 在資料庫層級：加密與解密
 - ▶ 使用資料庫加密金鑰 (DEK)
- ▶ DEK 使用以下的方法來保護
 - ▶ 憑證
 - ▶ 硬體安全性模組(HSM)
- ▶ 必須有DEK
 - ▶ 還原資料庫
 - ▶ 附加資料庫檔案

TDE-加密金鑰階層

加密資料

- 選用 AES 或是 3DES 加密演算法
- 雖然會增加 CPU 使用量，但不會增加資料庫的使用空間
- 執行資料庫備份作業時，

運作原理

- 先對存放在記憶體中的資料寫入到磁碟上。
- 完成加密後，使用總和檢核機制。
- 需要解密的分頁載入記憶體查碼，事先即可偵測分頁資料分頁進行解密，再載

Windows Operation System Level Data Protection API (DPAPI)

↓ DPAPI 加密服務主要金鑰

SQL Server 2008 例項層

在安裝 SQL Server 當時建立的服務主要金鑰

↓ 服務主要金鑰解密 Master 資料庫的資料庫主要金鑰。

Master 資料庫層級

資料庫主要金鑰

SQL 陳述式：
CREATE MASTER KEY

↓ Master 資料庫的資料庫主要金鑰在 Master 資料庫中建立憑證

憑證加密使用者資料中的資料庫加密金鑰

SQL 陳述式：
CREATE CERTIFICATE

使用者資料庫層級

資料庫加密金鑰

SQL 陳述式：
CREATE DATABASE,
ENCRIPTION KEY

↓ 整個使用者資料庫透過透明的資料庫加密由使用者資料庫的資料庫主要金鑰所保護。

SQL 陳述式：
ALTER DATABASE ...
SET ENCRYPTION ON

使用 TDE 的理由

- ▶ 保護機密資料(data at rest)
- ▶ 整個資料庫受到防護
- ▶ 應用程式無需修改
 - ▶ 索引或資料類型也沒限制(但不支援 FileStream)
- ▶ 對於效能衝擊很小
- ▶ 備份時無需使用金鑰

TDE 使用情境

阻斷使用者直接存取資料庫的檔案系統

防禦未經授權的使用者取得資料庫備份檔案

符合規範：保護機密的靜態資料(data at rest)

沒有使用憑證或HSM解開金鑰，將無法開啟資料庫

使用 TDE 的考量

- ▶ 可與資料壓縮一併使用
- ▶ 不建議與備份壓縮一併使用
- ▶ 資料庫鏡像
 - ▶ 複製憑證到主體與鏡像伺服器上
- ▶ 將虛擬記錄檔案 (virtual log file) 內的其餘部分設為零，以強制使用下一個虛擬記錄檔案
 - ▶ 無法使用立即檔案初始化 (instant file initialization)，對於復原資料庫、取得磁碟空間，有負面影響
- ▶ 一旦某一資料庫使用 TDE
 - ▶ tempdb 系統資料庫也將加密，這對於未啟用 TDE 的資料庫將會有效能的影響
- ▶ 適用 Enterprise 版本

透明資料加密(TDE)

demo

降低儲存成本

備份壓縮
資料壓縮

縮減磁碟IO，進而提升執行效能

▶ 磁碟系統

- ▶ 提供的倍數成長的使用空間(由GB邁向TB)
- ▶ 執行效能卻未能有倍數的提升

▶ 面臨的挑戰，舉例來說

- ▶ 備份與還原資料庫的時間大幅拉長
- ▶ 資料量愈大，造成系統在存取大型資料表時，過多的時間耗費在磁碟 I/O 上

▶ SQL Server 2008 新增加

- ▶ 備份壓縮(Backup Compression)
- ▶ 資料壓縮(Data Compression)

備份壓縮的效能分析

- ▶ 增加 CPU 的使用量
- ▶ 以 AdventureWorks 資料庫為例
 - ▶ 使用備份壓縮的環境，整體的 CPU 使用量增加了 10%，但是備份的時間，大幅縮減了 45%，而且備份壓縮下來的檔案約是原來大小的 25% 左右
 - ▶ 在進行還原資料庫時，使用備份壓縮的環境，整體的 CPU 使用量增加了 6.5%，但是還原的時間，大幅縮減了 50%。
- ▶ 建議
 - ▶ 搭配 資源管理員 來限制備份壓縮的 CPU 使用量
 - ▶ 雖然會讓備份的速度受到衝擊，但是仍然擁有還原備份檔案時的優勢
- ▶ 適用 Enterprise 版本
 - ▶ 但是備份壓縮的備份集檔案，是可以還原到 SQL Server 2008 其他的版本上

備份壓縮所節省的時間與空間

備份壓縮(Backup Compression)

demo

資料壓縮

- ▶ 分成
 - ▶ 資料列壓縮、頁面壓縮
- ▶ 資料壓縮
 - ▶ 依據其資料行的資料類型，資料值的重複性等等
 - ▶ 適用物件
 - ▶ 叢集索引、非叢集索引、堆積結構的資料表、索引檢視、資料分割資料表與其索引
 - ▶ 增加 CPU 的使用量
 - ▶ 減少存取磁碟 I/O 所造成的負載
 - ▶ 增加記憶體的重複使用率
 - ▶ 資料在記憶體內也是持續保持被壓縮狀態
 - ▶ 磁碟系統的挑戰
 - ▶ 額外多使用一點 CPU 資源，進而提升系統的整體執行效能
- ▶ 適用情境
 - ▶ 資料倉儲、報表系統等等
- ▶ 適用於 SQL Server 2008 Enterprise

資料列壓縮(Row Compression)

無需修改前端應用程式

下表描述資料列壓縮如何影響 SQL Server 中的現有類型。此表格不包含可藉由使用頁面壓縮而達成的節省量。

資料類型	儲存是否受到影響？	描述
tinyint	否	所需的最小儲存區是 1 個位元組。
smallint	是	如果 1 個位元組能容納此值，只會使用 1 個位元組。
int	是	僅使用所需的位元組。例如，如果值可以儲存在 1 個位元組內，則儲存只會使用 1 個位元組。
bigint	是	僅使用所需的位元組。例如，如果值可以儲存在 1 個位元組內，則儲存只會使用 1 個位元組。
decimal	是	比儲存與 Vardecimal 儲存格式完全相同。如需詳細資訊，請參閱 < 將十進位資料儲存成可變長度 >。
numeric	是	比儲存與 Vardecimal 儲存格式完全相同。如需詳細資訊，請參閱 < 將十進位資料儲存成可變長度 >。
bit	是	中繼資料負荷將此設為 4 個位元。
smallmoney	是	藉由使用 4 位元組整數來使用整數資料表示，貨幣值會乘以 10000，再移除小數點之後的任何數字以儲存產生的整數值。此類型的儲存最佳化與整數類型類似。
money	是	藉由使用 8 位元組整數來使用整數資料表示，貨幣值會乘以 10000，再移除小數點之後的任何數字以儲存產生的整數值。此類型的範圍比 smallmoney 大。此類型的儲存最佳化與整數類型類似。
float	是	不會儲存具有零的最低有效位元。float 壓縮大多適用於尾數中的非小數值。
real	是	不會儲存具有零的最低有效位元。real 壓縮大多適用於尾數中的非小數值。
smalldatetime	否	<p>藉由使用兩個 2 位元組整數來使用整數資料表示。日期會使用 2 個位元組，是 1901 年 1 月 1 日之後的日數。這需要 2 個位元組，從 1902 開始；因此在該時間點後就無法進行節省。</p> <p>時間是午夜之後的分鐘數。稍微超過 4AM 的時間值會開始使用第二個位元組。</p> <p>如果 smalldatetime 只會用來表示日期 (常見的情況)，則時間是 0.0。壓縮會針對資料列壓縮以最大顯著性位元組格式儲存時間而節省 2 個位元組。</p>
datetime	是	藉由使用兩個 4 位元組整數來使用整數資料表示。整數值代表日數，基底日期則是 1900 年 1 月 1 日，第一個 2 位元組最多可代表到 2079 年。在該時間點之前，此處的壓縮一定可以節省 2 個位元組。每個整數值都代表 3.33 毫秒。壓縮在第一個五分鐘內就會用盡第一個 2 個位元組，而需要在 4PM 之後使用第四個位元組。因此，在 4PM 之後僅能節省 1 個位元組。當 datetime 像任何其他整數一樣進行壓縮時，壓縮可以在日期中節省 2 個位元組。

頁面壓縮(Page Compression)

- ▶ 執行以下三種壓縮作業
 - ▶ 資料列壓縮(Row Compression)
 - ▶ 前置詞壓縮(Prefix Compression)
 - ▶ 字典壓縮(Dictionary Compression)

前置詞壓縮(Prefix Compression)

▶ 壓縮後

- ▶ 在第一個資料列的第一個資料行中，值 4b 指出該資料列有前置詞 (aaab) 的前四個字元以及字元 b。這會產生值 aaabb，也就是原始的值。
- ▶ 壓縮資訊 (CI) 結構

字典壓縮(Dictionary Compression)

- ▶ 在完成前置詞壓縮後，就會套用字典壓縮。字典壓縮會搜尋頁面上的任何位置是否有重複的值，然後將它們儲存在 CI 區域中
- ▶ 與前置詞壓縮不同的是，字典壓縮並不是限定於單一資料行。字典壓縮可以取代頁面上任何位置的重複值
- ▶ 請注意，值 4b 已由頁面的不同資料行參考

資料壓縮(Data Compression) demo

結論

- ▶ 使用SQL Server 2008
 - ▶ 營運持續管理
 - ▶ 提昇資料安全性，降低支出成本
 - ▶ 降低儲存成本

參考書

▶ SQL Server 2008
管理實戰 **進階維
護篇**

▶ SQL Server 2008
管理實戰 **營運管
理篇**

台灣微軟 資深產品行銷經理 李玉秀推薦

| 完整涵蓋企業資料庫管理最經典且實用的課題 |
| 從管理、開發、商業智慧全方面討論SQL Server 2008之價值 |
| 彙整作者多年的實戰範例，解決開發人員常見的技术瓶頸 |

SQL Server® 2008 管理實戰 進階維護篇

防禦攻擊 | 永不停機 | 企業級管理 | 效能調校 | 災難應變

恆逸資訊 陳俊宇
元信達資訊 姚巧玫 著
日盛金控 劉承修
技術審閱 胡百敬

SQL Server 2008

管理實戰 營運管理篇

作者 |

微軟最有價值專家

恆逸資訊【胡百敬·陳俊宇】

元信達資訊【姚巧玫】

國內第一本SQL Server 2008大作

帶您搶先體驗全新版本強大的技術與服務

- 從DBA觀點出發，深入淺出探討最實用的資料庫管理技巧
- 穩紮穩打，建立正確關聯式資料庫系統管理與維護觀念。
- 實例演練日常系統維運與資料的保全復原，以因應當代企業複雜多變之需求。

建議售價 | \$590，現場優惠**75折**，\$443

出版日期 | 2008年9月19日