
KAPITOLA 1

Novinky v systému Microsoft SQL Server

V této kapitole:

Podpora nového hardwaru

Dostupnost dat

Výkon

Zlepšení stávajících funkcí

Nástroje

Funkce Business Intelligence

Shrnutí

Microsoft SQL Server 2005 je nová verze relačního databázového systému společnosti Microsoft. Od vydání verze SQL Server 2000 byla nová verze netrpělivě očekávána a rozhodně se vydařila. Oficiálně se dostala na trh v listopadu 2005. Usnadňuje zejména vytváření, zavádění a správu podnikových databázových systémů a aplikací. Přitom zlepšuje škálovatelnost, dostupnost, výkon, spolehlivost, bezpečnost a možnosti programování. SQL Server 2005 je zásadní nová verze s mnoha většími i menšími změnami oproti předchozím vydáním, tj. SQL Server 7.0 a SQL Server 2000. Zahrnuje hodně nových funkcí a podstatných vylepšení stávajících funkcí, které si vyžádaly ohlasy zákazníků.

Pokud jste začínající databázový administrátor (DBA) systému SQL Server 2005, získáte z této knihy dostatečnou představu o úkolech, za které je DBA odpovědný, o tom, jak se tyto úkoly provádějí, a co může systém SQL Server 2005 nabídnout. Jestliže již máte zkušenosti s verzí SQL 7.0 nebo 2000, máte dobré základy, na kterých můžete stavět při seznamování se změnami ve verzi SQL Server 2005 a s důležitými postupy, jež pomocí těchto nových funkcí dovolují vylepšit aktuální systémy SQL Server. SQL Server 2005 nabízí mnoho nových a vylepšených funkcí, které stojí za osvojení. Tato kniha vás procesem učení provede. Nová verze systému například zlepšuje strukturu a použitelnost uživatelského rozhraní databázových nástrojů, což zpříjemňuje jejich používání a zvyšuje produktivitu. Než si však na tuto nová rozhraní zvyknete, může to nějakou dobu trvat. Proto si na seznamování ponechejte určitý čas – prohlídka všech nových nástrojů, nabídek a možností se rozhodně vyplatí.

Tato kapitola poskytuje přehled nových funkcí a zdokonalené podpory stávajících funkcí, které systém SQL Server 2005 poskytuje. Cílem kapitoly není přinést kompletní seznam všech funkcí systému SQL Server 2005, protože je jich tolik, že by na jejich podrobný popis nestačila celá kniha. Vzhledem k tomu, že tato kniha je určena pro databázové administrátory, zabývá se tématy, která jsou pro tuto cílovou skupinu nejzásadnější.

K dispozici jsou mnohá vylepšení pro vývojáře a programátory, kterými se v této knize nebudeme zabývat, ale aspoň se o nich zmíníme. Do této skupiny patří možnost programování databázových objektů – včetně spouští, funkcí, uložených procedur, uživatelsky definovaných datových typů a uživatelsky definovaných agregačních funkcí – v jazycích platformy .NET, jako jsou Microsoft Visual C# a Visual Basic .NET. Jazyky .NET umožňují vytvářet programy s více funkcemi a složitější logikou než jazyk Transact-SQL. Jazyk T-SQL byl také rozšířen o několik nových funkcí a vylepšení, jako např. rekurzivní dotazy a nový datový typ xml. Operátor TOP navíc nyní nepřijímá jen celé číslo, ale také číselný výraz typu názvu proměnné, který určuje počet vrácených řádků. Lze jej použít v příkazech INSERT, UPDATE a DELETE a v dotazech SELECT.


Informace o nových funkcích a vylepšeních pro vývojáře naleznete v tématu „Database Engine Programmability Enhancements“ (Programátorská vylepšení databázového modulu) na webu SQL Server Books Online.

Je důležité poznamenat, že některé nové funkce a zdokonalení jsou k dispozici pouze ve verzi SQL Server 2005 Enterprise Edition, což je uvedeno v rámci této kapitoly a celé knihy. Měli byste si to uvědomovat a při výběru verze systému SQL Server se řídit podle toho, které funkce nabízí. V dalším textu také odkazujeme na mnoho malých změn v chování oproti předchozím verzím systému SQL Server, kterými se v této knize nebudeme podrobněji zabývat.


System SQL Server 2005 se vyznačuje mnoha detailními změnami, které mohou ovlivnit chování vašich aktuálních aplikací pro systém SQL Server 7.0 nebo 2000. Popis některých z těchto změn chování naleznete v tématu „Behavior Changes to Database Engine Features in SQL Server 2005“ (Změny chování funkcí databázového modulu v systému SQL Server 2005) na webu SQL Server Books Online. Tento článek také odkazuje na několik dalších témat webu SQL Server Books Online, která obsahují další příslušné podrobnosti.

Podpora nového hardwaru

Vzhledem k trvalému zlepšování hardwarové architektury, která nabízí lepší výkon a škálovatelnost, jsou systémy Windows 2003 Server a SQL Server 2005 dostupné v softwarových verzích, jež jsou s těmito novými typy architektury kompatibilní. Windows a SQL Server nabízejí podporu nových 64bitových hardwarových platform Intel a AMD a systémů NUMA. Podpora těchto platform na základě kombinace systémů Windows Server 2003 a SQL Server 2005 značně zlepšuje metody a kapacitu přístupu do paměti.

Nativní podpora 64 bitů

Na trhu jsou specifické verze softwaru SQL Server 2005, které poskytují podporu různých hardwarových architekturových procesorů. Týká se to podpory procesorových architekturových Intel Itanium 2 a x64 (architekturu x64 nabízejí společně Intel i AMD) ve spojení s 64bitovým operačním systémem Windows Server 2003. Systém Windows Server 2003 pro 64bitovou platformu Itanium 2 dovoluje spouštět výhradně 64bitové aplikace, zatímco platforma Windows 2003 x64 umožňuje spouštět ve stejném systému 32bitové i 64bitové aplikace. Pro každou z těchto platform jsou k dispozici speciální verze systému SQL Server 2005. Předchozí verze systému SQL Server (SQL Server 2000) je dostupná v 64bitové verzi pouze pro architekturu Itanium nebo Itanium 2. Neexistuje verze systému SQL Server 2000 pro novou architekturu x64.

S nativní podporou 64 bitů odpadá omezení přístupu do paměti, která souvisí s 32bitovým adresováním. Během jednoho hodinového cyklu lze zpracovat více dat a přímé adresování paměti dovoluje přistupovat k mnohem většímu rozsahu paměti (bez režie přístupu do paměti AWE). Další podrobnosti o těchto platformách, rozdílech mezi 32bitovým a 64bitovým přístupem do paměti a rozšířením AWE naleznete v kapitole 5 „32bitové versus 64bitové platformy a Microsoft SQL Server 2005“.

Podpora architektury NUMA

Systémy Windows Server 2003 a SQL Server 2005 také podporují serverovou architekturu NUMA (Non-Uniform Memory Access). Tato architektura umožňuje vnější škálování tak, že seskupuje procesory a paměť do jednotek, neboli uzlů, které mohou fungovat společně jako jeden server. Každý uzel má vlastní procesory, paměť a systémovou sběrnici. Jednotlivé uzly jsou přitom vzájemně propojeny pomocí externí sběrnice a v případě potřeby mohou přistupovat k paměti jiného uzlu. Systémy Windows Server 2003 a SQL Server 2005 mohou tuto architekturu využívat díky vylepšení, které dovoluje vláknu spuštěnému v procesoru

určité jednotky, aby používal paměť umístěnou ve stejném uzlu. Tím se eliminuje režie, která souvisí s přenosem po externí sběrnici.


Popis architektury NUMA a principů systému SQL Server, které mu dovolují využít hardware NUMA bez jakýchkoli změn databází nebo aplikací, naleznete v tématu „NUMA Support in SQL Server“ (Podpora architektury NUMA v systému SQL Server) na webu SQL Server Books Online.

Dostupnost dat

Systém SQL Server 2005 přináší několik zcela nových funkcí, které pomáhají minimalizovat výpadky, umožňují lepší a rychlejší přístup k datům a poskytují dodatečnou ochranu dat. K těmto novým funkcím patří obnovení online, operace s indexy online, snímek databáze, rychlé obnovení, zrcadlené zálohy, zrcadlení databáze, izolace snímků a snímek s potvrzením čtení. Funkce operací s indexy online, izolace snímků a snímku s potvrzením čtení jsou založeny na jiné nové funkci, která se nazývá správa verzí řádků. Jedná se o metodu, kdy dochází k ukládání kopie řádku dat do paměti, neboli databáze *tempdb*, aby mohl data číst jeden proces, zatímco je jiný proces upravuje, a přitom nedošlo k blokování. Zde naleznete stručný popis těchto nových funkcí. Podrobnější informace získáte v dalších částech knihy.

Obnovení online

Nová funkce obnovení online umožňuje obnovit jednotlivé soubory a skupiny souborů a zajistit k nim přístup online, zatímco ostatní soubory v databázi zůstávají ve stavu offline. Tím je zajištěn rychlejší přístup k obnoveným datům. Pomocí obnovení online lze obnovit jednotlivý soubor nebo skupinu souborů a pak příslušná data převést do stavu online a přistupovat k nim. Jiné soubory či skupiny souborů jsou i nadále offline. Uživatelé mohou přistupovat k datům, která se nacházejí v obnovených souborech. Data v souborech, které jsou stále ve stavu offline, přitom nejsou dostupná. Pokud se uživatel pokusí o přístup k datům, která jsou umístěna v souboru offline, vrátí systém SQL Server chybovou zprávu. Tímto způsobem lze zpřístupnit alespoň část dat dříve, než je obnovena celá databáze. Je možné obnovovat jednotlivé soubory nebo skupiny souborů a převádět je do stavu online ihned poté, co jsou obnoveny. Přitom není nutné čekat na obnovení celé databáze. Tento faktor je vhodné zvážit při rozhodování o tom, jak umisťovat databázová data do skupin souborů. Další informace o obnovení online naleznete v kapitole 15 „Obnovení dat“. Tato funkce je k dispozici pouze ve verzi SQL Server 2005 Enterprise Edition.

Operace s indexy online

Další novou funkcí, která zlepšuje přístupnost dat, jsou operace s indexy online. Vytváříte-li index, měníte jej (týká se to i jeho nového vytvoření), nebo jej odstraňujete bez možnosti online, jsou základní data tabulky uzamčena a uživatelé k nim tedy nemají přístup. S novou možností online tyto operace probíhají ve stavu online. Uživatelé proto mohou i v průběhu operace nadále přistupovat k datům tabulky a jiným indexům tabulky. Tato funkce je založena na novém procesu, který se označuje jako správa verzí řádků. Uvedený proces umožňuje přístup k datům tabulky a indexu, i když aktuálně probíhá vytváření, odstraňování nebo

modifikace indexu dané tabulky. Tento faktor se významně projeví tím, že uživatelé získají lepší přístup k datům při novém vytváření indexů kvůli údržbě databáze. Další podrobnosti o indexech a vytváření indexů online naleznete v kapitole 12 „Vytváření výkonných indexů“. Tato funkce je opět dostupná jen ve verzi SQL Server 2005 Enterprise Edition.

Snímek databáze

Snímek databáze je nová funkce systému SQL Server 2005, která dovoluje vytvořit snímek databáze, tj. statický pohled na databázi, který zůstává neměnný a přístupný, dokud jej neodstraníte. Ke snímku databáze lze přistupovat přímo pomocí jeho názvu, jako by se jednalo o samostatnou databázi. Pomocí této funkce lze s výhodou poskytnout statický pohled na data pro sestavy. Přitom jsou zaručeny konzistentní výsledky, protože snímek databáze neukazuje žádné změny, ke kterým v základní databázi od vytvoření snímku došlo. Je také možné vrátit databázi zpět na snímek databáze. Základní databáze je přitom obnovena do stavu v časovém bodě, kdy snímek vznikl. Tato funkce může být užitečná například při náhodném odstranění či aktualizaci dat, kdy je nutné vrátit provedené změny zpět. V tomto případě může být návrat ke snímku databáze v některých případech rychlejší než obnovení celé databáze.

Snímky databáze můžete vytvořit i ze zrcadlené databáze na pasivním serveru. Tím poskytnete samostatnou databázi pouze pro čtení, která umožní spouštět sestavy a dotazy, aniž by uživatelé spotřebovali prostředky či zatěžovali primární databázový server. Funkce snímku databáze je k dispozici pouze ve verzi SQL Server 2005 Enterprise Edition. Podrobnosti o vytváření a používání snímků databáze naleznete v kapitole 10 „Vytváření databází a snímků databází“.

Rychlé obnovení

U předchozích verzí systému SQL Server uživatelé nemohli přistupovat k databázi, která byla právě obnovována, dokud nebyl celý proces obnovení dokončen. Tento proces zahrnoval jak fázi opakování transakcí, tak fázi zrušení změn (rollback). Díky nové verzi rychlého obnovení je databáze uživatelům částečně přístupná ihned po dokončení fáze opakování transakcí, ještě než je dokončena fáze zrušení změn. Při obnovení lze tedy k databázi přistupovat dříve. Rychlé obnovení je dostupné pouze ve verzi SQL Server 2005 Enterprise Edition. Další informace o obnovování dat naleznete v kapitole 15.

Zrcadlené zálohy

Nová funkce zrcadlení záloh umožňuje vytvořit zálohu na více zařízeních současně. Zrcadlené sady zálohovaných dat zvyšují bezpečnost v případě, že dojde k poškození jedné sady záloh nebo její části. Záložní zařízení z jedné sady záloh lze zaměnit za odpovídající záložní zařízení ze zrcadlené sady. Díky tomu je k dispozici více možností, jak zajistit úspěšné obnovení dat. Podrobný postup vytváření zrcadlených záloh a další informace o zálohování naleznete v kapitole 14 „Principy zálohování“.

Zrcadlení databáze

Nová funkce zrcadlení databáze nabízí novou metodu, jak udržovat pasivní server, který zajišťuje funkce havarijního převzetí služeb. Kopii hlavní databáze lze zrcadlit na jiné instanci systému SQL Server. Systém SQL Server přitom automaticky zapisuje a přehrává záznamy protokolu transakcí v zrcadleném systému. K dispozici jsou dva režimy zrcadlení databáze – synchronní a asynchronní. Zrcadlená databáze se může nacházet na stejném fyzickém serveru jako hlavní databáze, ale je vhodné ji umístit na samostatný fyzický server, který tak může sloužit jako pasivní server pro havarijní převzetí služeb. Uložíte-li databáze na samostatné servery, chráníte se tím jak před chybou serverového hardwaru, tak vlastních dat. Jedná se o alternativu havarijního clusteringu, který chrání pouze serverový hardware, ale neposkytuje kopii dat. Podrobnosti o nastavení a používání zrcadlení databáze a informace o principech fungování havarijního převzetí služeb naleznete v kapitole 27 „Zasílání protokolu a zrcadlení databáze“. Zrcadlení databáze je plně podporováno ve verzi SQL Server 2005 Enterprise Edition Service Pack 1 a částečná podpora je k dispozici ve verzi SQL Server 2005 Standard Edition Service Pack 1 (s omezením na jediné vlákno zrušení změn a povolení bezpečnostních nastavení). Jiné verze tuto funkci nenabízejí.

Snímek s potvrzením čtení a izolace snímků

V rámci systému SQL Server lze využít dva nové způsoby, jak ovlivnit chování při blokování procesů. Tyto metody zlepšují dostupnost dat a mohou také zvýšit výkon. Jedná se o novou možnost snímku pro úroveň izolace s potvrzením čtení a nové nastavení snímkové úrovně izolace transakcí. Tyto nové možnosti uzamykání jsou integrovány v nové funkci s názvem správa verzí řádků, která ukládá konzistentní pohled na řádek dat do paměti, neboli databáze *tempdb*, aby mohli uživatelé přistupovat k příslušnému řádku s podporou správy, aniž by blokovali úpravy stejného řádku jinými procesy. Tím se omezují spory při uzamykání a redukuje problémy s blokovánými procesy, které čekají na prostředky zámku, aby mohly upravovat data. Podrobnosti o správě verzí, fungování těchto dvou nových možností a o tom, kdy je vhodné je použít, naleznete v kapitole 17 „Transakce a uzamykání“.

Výkon

Systém SQL Server 2005 zahrnuje několik nových funkcí a integrovaných možností, které umožňují zvýšit výkon systému a sledovat výkon. Dělení dat, což je schopnost rozdělit data tabulky a indexy do horizontálních oddílů, může pomoci při zvyšování výkonu a zlepšení správy dat. K dispozici jsou nové pokyny dotazu a zásady pro plán dotazu, které zlepšují výkon a usnadňují opakované použití plánu dotazu. Jsou také dostupné nové systémové pohledy DMV (dynamic management view) ke sledování informací o výkonu. Popis všech uvedených možností naleznete v následujících částech.

Dělení dat

Nativní možnosti dělení tabulek a indexů jsou novinkou, která je k dispozici pouze ve verzi SQL Server 2005 Enterprise Edition. Dělení dat může významně zlepšit výkon dotazu s velmi rozsáhlými tabulkami, protože dovoluje přistupovat k datům prostřednictvím části (oddílu)

tabulky místo celé základní tabulky. Při dělení je tabulka rozložena do oddílů na základě hodnoty určitého sloupce, například data. Tabulku lze například rozdělit tak, aby byla data za jednotlivé měsíce umístěna do samostatných oddílů. Tímto způsobem se omezuje objem dat, která je nutné prohledat při hledání určitého řádku nebo řádků. Indexy je také možné vytvořit na základě oddílů, a tím zmenšit jejich velikost.

Rozdělování kromě toho poskytuje více možností pro správu dat tabulek. Mnoho operací s tabulkami a indexem (např. nové vytvoření indexu) lze provést pro jednotlivé oddíly a nikoli pro celou tabulku najednou, což zkracuje čas pro dokončení operace a omezuje spory při přístupu k datům. Oddíly je navíc možné přesunovat mezi tabulkami bez nutnosti fyzického přesunu dat. Tato funkce je užitečná mj. při archivaci dat z aktivní do historické tabulky. Podrobné postupy dělení tabulek a indexů naleznete v kapitole 19 „Dělení dat“.

Zásady pro plán

Zásady pro plán jsou novou funkcí systému SQL Server 2005 ve verzích Standard a Enterprise Editions. Tato funkce uživatelům dovoluje vkládat do dotazu pokyny, aniž by jej museli upravovat. Tento mechanismus je velmi účinný při ladění dotazů, které pocházejí z aplikací jiných dodavatelů a nelze je snadno upravit, protože pokyny jsou přímo v kódu aplikace. Zásady pro plán lze aplikovat na libovolný příkaz SELECT, UPDATE, DELETE nebo INSERT...SELECT. Tuto funkci si blíže objasníme v kapitole 33 „Vyladění dotazů pomocí pokynů a zásad pro plán“.

Vynucená parametrizace

Vynucená parametrizace je nová funkce, která umožňuje zvýšit výkon v případech, kde dochází k opakované kompilaci stejného příkazu SQL kvůli neparmetrizaci. Zadáte-li pokyn dotazu FORCED, pokusí se systém SQL Server 2005 vynutit parametrizaci dotazu. Tím v zásadě dojde k opakovanému použití stávajícího kompilovaného plánu a odpadá nutnost kompilovat různá volání stejného dotazu s odlišnými hodnotami parametru. Pokyn dotazu parametrizace FORCED si popíšeme v kapitole 33.

Pohledy DMV

Pohledy DMV (dynamic management view) představují novinku systému SQL Server 2005. Dovolují novým způsobem přistupovat k mnoha různým informacím o výkonu databáze a využití prostředků a zajišťují lepší viditelnost obsahu databáze oproti předchozím verzím systému SQL Server, protože poskytují snadnější a podrobnější sledování stavu databáze, diagnostiku potíží a ladění výkonu. Podrobnosti o dostupných pohledech DMV a příklady jejich použití naleznete v kapitole 31 „Dynamické pohledy DMV“.

Zlepšení stávajících funkcí

SQL Server 2005 obsahuje mnohá zdokonalení existujících funkcí, která usnadňují používání a správu. Patří k nim vylepšení přístupu k datům, havarijní clustering, replikace, indexové pohledy a fulltextové vyhledávání.

SNAC

Klient SNAC (SQL Native Client) je novou technologií pro přístup k datům v systému Microsoft SQL Server 2005. SNAC je samostatná knihovna API (application programming interface) pro přístup k datům. Spojuje poskytovatele SQL OLE DB a ovladač ODBC, které byly dříve k dispozici prostřednictvím knihovny MDAC (Microsoft Data Access Components), do jedné nativní dynamické knihovny. Zároveň přináší nové funkce nad rámec těch, které poskytuje knihovna MDAC.

Klient SNAC přináší zjednodušenou architekturu založenou na jediné knihovně (SQLNCLI.DLL) pro všechna rozhraní API a koncepčně jej lze považovat za seskupení čtyř komponent: ODBC, OLEDB, syntaktického analyzátoru TDS Parser se službou Data Access Runtime Services a funkcí SNI.

Havarijní clustering

Havarijní clustering systému SQL Server 2005 představuje obdobně jako v předchozích verzích tohoto systému řešení založené na službě Windows Clustering Services, které zajišťuje ochranu před chybou databázového serveru. Novinkou ve verzi SQL Server 2005 je rozšíření podpory clusteringu o služby Analysis Services a Notification Services a replikaci systému SQL Server. Zvýšil se také počet podporovaných uzlů ve verzi Enterprise Edition na osm a verze Standard Edition systému SQL Server 2005 podporuje uzel s maximálně dvěma uzly. (Verze Standard Edition předchozích systémů SQL Server podporu clusteringu vůbec neobsahovala.) Podrobný popis havarijního clusteringu a postup při implementaci clusteru v systému SQL Server 2005 naleznete v kapitole 26 „Instalace a konfigurace clusteru pro havarijní převzetí služeb“.

Replikace

K dispozici je mnoho nových zdokonalení replikace, která zlepšují možnosti správy, škálovatelnost, bezpečnost a dostupnost. Jako příklady lze uvést nový nástroj Replication Monitor, možnost inicializovat transakční odběry ze zálohy databáze, možnost měnit schémata publikovaných tabulek a zlepšenou podporu odběratelů mimo systém SQL Server.

Jedním z hlavních vylepšení transakční replikace je nová funkce transakční replikace typu peer-to-peer. Díky tomu lze provádět obousměrnou replikaci, která se hodí pro situace, kdy je v jednom systému SQL Server upravena jedna podmnožina dat a v jiném systému jiná podmnožina. Každý systém SQL server tak může z hlediska druhého systému fungovat jako vydavatel i odběratel. Přitom nedochází k mnoha konfliktům při aktualizaci, ale zároveň se v obou systémech udržuje úplná datová množina. Podobná funkce v systému SQL Server 2000 se nazývala obousměrná transakční replikace, ale bylo ji nutné implementovat ručně. Další informace o různých typech replikace naleznete v kapitole 20 „Replikace“.

Indexy

Nová verze systému přináší několik vylepšení týkajících se indexů, která zvyšují výkon indexů a dotazů. Do této skupiny vylepšení patří nová možnost databáze pro asynchronní aktualizaci statistik (jak statistik indexovaných, tak neindexovaných sloupců), možnost

zahrnout neklíčové sloupce jako část neclusterovaného indexu, nové možnosti řízení granularity uzamykání indexu, možnost indexovat sloupec datového typu XML a zlepšené využití indexovaných pohledů optimalizátorem dotazů při řešení dotazů. Podrobnosti o tématech indexování naleznete v kapitole 12.

Fulltextové vyhledávání

Možnosti fulltextového indexování a vyhledávání prodělaly několik vylepšení s ohledem na funkce programování, správy a výkonu. Jedná se o tato vylepšení:

- možnost zálohovat a obnovovat fulltextové katalogy bez nutnosti jejich opakovaného naplnění daty,
- zachování fulltextových katalogů s daty databáze při jejím odpojení a novém připojení,
- podpora fulltextových indexů a dotazů pro data XML,
- použití technologie Microsoft Search při vytvoření nové služby Microsoft Full-Text Engine for SQL Server (MSFTESQL), která výrazně zvyšuje výkon během zaplňování fulltextového indexu,
- vyhrazená instance služby MSFTESQL pro každou instanci systému SQL Server 2005.

Tyto možnosti značně usnadňují správu fulltextových katalogů oproti předchozím verzím systému SQL Server. Podrobnosti o těchto a dalších vylepšeních programování fulltextového vyhledávání naleznete v tématu „Full-Text Search Enhancements“ (Vylepšení fulltextového vyhledávání) na webu SQL Server Books Online.

Nástroje

Mnohé nástroje pro správu systému SQL Server prošly zdokonalením. Předchozí nástroj Enterprise Manager byl nahrazen nástrojem SQL Server Management Studio, místo nástroje Query Analyzer je k dispozici Query Editor (součást nástroje SQL Server Management Studio) a nástroj příkazového řádku osql se změnil na sqlcmd. Nový konfigurační nástroj s názvem SQL Server Configuration Manager navíc slučuje předchozí nástroje Server Network Utility, Client Network Utility a Service Manager do jediné aplikace. Nástroj Index Tuning Wizard z předchozích verzí systému byl nahrazen novým nástrojem Database Engine Tuning Advisor. Nástroj SQL Profiler je dostupný i nadále, ale zahrnuje několik zlepšení a má nový vzhled. K dispozici je i nový nástroj s názvem SQL Server Surface Area Configuration. Systém také zahrnuje nový nástroj tablediff pro porovnání dat ve dvou tabulkách. Zde naleznete stručný popis těchto nástrojů. Podrobnější informace získáte v dalších částech knihy. Seznámení s těmito novými nástroji může vyžadovat určitý čas.

SQL Server Management Studio

SQL Server Management Studio představuje náhradu předchozího nástroje Enterprise Manager a poskytuje i další funkce. Z nástroje Management Studio jsou dostupné všechny ostatní nástroje. SQL Server Management Studio se používá v příkladech v rámci celé knihy. Laděním pomocí tohoto nástroje se budeme zabývat v kapitole 30 „Nástroje Profiler, Management Studio a Database Engine Tuning Advisor“.

Query Editor

Query Editor nahrazuje nástroj Query Analyzer ze starších verzí systému. Obsahuje grafické rozhraní pro psaní, otevírání, ukládání a spouštění příkazů jazyka T-SQL a zobrazení výsledků těchto příkazů. Nástroj Query Editor je integrován do nástroje SQL Server Management Studio. Nejde o samostatnou konzolu, jako je Query Analyzer.

SQL Configuration Manager

Nástroj SQL Configuration Manager je novinkou verze SQL Server 2005 a nahrazuje tři předchozí nástroje – Server Network Utility, Client Network Utility a Service Manager, které spojuje do jediného programu. Tento nástroj umožňuje spravovat všechny služby operačního systému pro obsluhu a nastavení sítě systému SQL Server. Podrobnosti o práci s nástrojem SQL Configuration Manager naleznete v kapitole 9 „Konfigurace systému Microsoft SQL Server 2005 v síti“.

Surface Area Configuration

Nástroj Surface Area Configuration se ve verzi SQL Server 2005 objevuje poprvé. Umožňuje povolovat, zakazovat, zastavovat nebo spouštět služby (včetně služeb SQL Server, SQL Server Agent, Reporting Services a dalších), funkce (včetně funkcí Database Engine, Analysis Services a Reporting Services) a vzdálenou konektivitu. Zakazování nebo zastavování nepoužívaných služeb nebo komponent dovoluje zmenšit „kontaktní plochu“ systému SQL Server 2005, a tím pomáhá zabezpečit systém díky přísnější kontrole nad tím, které služby nebo procesy jsou na serveru spouštěny. Některé funkce, služby a připojení jsou v instalaci standardně zakázány a je nutné je výslovně povolit. Informace o použití tohoto nástroje naleznete v kapitole 8 „Instalace a upgrade systému Microsoft SQL Server 2005“ a kapitole 9 „Konfigurace systému Microsoft SQL Server 2005 v síti“.

SQL Server Profiler

Nástroj SQL Server Profiler zůstává v systému SQL Server 2005 samostatný stejně jako v předchozích verzích. Nová vylepšená verze obsahuje odlišné rozhraní a mnoho nových funkcí. Pomocí nástroje Profiler lze sledovat různé události, ke kterým na serveru dochází, spolu se souvisejícími daty. Můžete například sledovat dávky jazyka T-SQL nebo události uložených procedur spuštěných na serveru. Lze shromažďovat data o událostech typu uživatelského jména, počtu provedených čtení a zápisů a délky provádění. Nástroj Profiler umožňuje tato data uložit do souboru nebo tabulky databáze pro další analýzu a řazení. Informace o sledování aktivity databáze a ladění pomocí nástroje SQL Profiler naleznete v kapitole 30 „Nástroje Profiler, Management Studio a Database Engine Tuning Advisor“.

Database Engine Tuning Advisor

Database Engine Tuning Advisor je nový nástroj pro ladění, který nahrazuje předchozí nástroj Index Tuning Wizard a přináší více možností. Tento nástroj umožňuje analyzovat soubor nebo tabulku pracovní zátěže (sledování nástrojem Profiler uloženým do tabulky) a poskytuje ladicí doporučení, která mohou zahrnovat indexování, rozdělení dat a použití

neklíčových sloupců v neclusterovaném indexu. Podrobnosti o práci s nástrojem Database Tuning Advisor naleznete v kapitole 30.

SQL Server Upgrade Advisor

Nástroj Upgrade Advisor je k dispozici ke stažení zdarma. Můžete jej spustit v libovolném systému SQL Server 7.0 nebo SQL Server 2000, kde analyzuje náročnost a potíže, se kterými se můžete setkat při upgradu na verzi SQL Server 2005. Výstupem tohoto nástroje je sestava se zjištěnými informacemi, varováními a doporučeními a s radami, jak vyřešit potenciální potíže nebo kde hledat další související informace. Tento nástroj je vhodné spustit před upgradem na verzi SQL Server 2005 a rozebrat poskytnuté výsledky s upozorněními na potíže, kterými je nutné se před upgradem zabývat.

Nástroj sqlcmd

Nástroj sqlcmd je nástupcem nástrojů příkazového řádku isql a osql. Dovoluje spouštět příkazy jazyka T-SQL a sadu specifických příkazů sqlcmd. Při spuštění z příkazového řádku používá nástroj sqlcmd poskytovatele OLE DB. (Předchozí nástroj osql spolupracoval s poskytovatelem ODBC.) Spustíte-li nástroj sqlcmd z nástroje SQL Server Management Studio v režimu sqlcmd, použije se .NET SqlClient. Uvědomte si, že tyto dvě metody konektivity mají jiné výchozí možnosti. Proto je možné, že při spuštění stejného dotazu z příkazového řádku získáte jiné výsledky než při spuštění pomocí nástroje Management Studio.

Nástroj tablediff

Nový nástroj tablediff lze spustit z příkazového řádku nebo dávkového souboru. Je určen k porovnání dat ve dvou tabulkách. Tato funkce je zvláště užitečná v topologiích replikace, kde je nutné ověřit konzistenci dat mezi vydavatelem a jedním nebo více odběrateli. Nástroj nabízí mnoho možností, např. lze zvolit porovnání po jednotlivých řádcích nebo pouze porovnání počtu řádků a schématu.

Funkce Business Intelligence

Mnohé z možností Business Intelligence systému SQL Server 2000 doznaly ve verzi SQL Server 2005 vylepšení a v některých případech se kompletně změnila jejich architektura. (Podpora většiny z těchto pokročilých funkcí je k dispozici pouze ve verzi SQL Server 2005 Enterprise Edition.) K důležitým přidaným funkcím patří nový nástroj Business Intelligence Development Studio, který poskytuje sadu šablon pro vývoj projektů Business Intelligence v integrovaném vývojovém prostředí. Služba Integration Services, která nahrazuje službu Data Transformation Services, nabízí vyšší výkon, lepší pružnost a přenositelnost a zdokonalenou podporu správy složitých dat a činností integrace. Služba Analysis Services si sice ponechala předchozí název, ale prošla strukturální přestavbou, která podporuje větší rozsah analytických požadavků a také poskytuje další možnosti správy zpoždění dat. Ze všech funkcí Business Intelligence v systému SQL Server 2005 se služba Reporting Services oproti verzi SQL Server 2000 změnila nejméně. Přesto přináší dostatek nových funkcí, díky kterým upgrade na verzi SQL Server 2005 rozhodně stojí za minimální potřebné úsilí. Nezáleží

na tom, zda máte na starosti vývoj sestav, správu serveru sestav nebo přístup ke službě Reporting Services pro koncové uživatele. Služba Notification Services obecně odpovídá aplikačním principům, které se objevily ve verzi Notification Services 2.0, což byl doplněk systému SQL Server 2000 dostupný ke stažení. Díky zdokonalení této služby se však zjednodušují úkoly vývoje a správy a posiluje výkon a škálovatelnost. Nakonec je nutné uvést novou funkci systému SQL Server 2005 s názvem Service Broker, která představuje architekturu pro vývoj a správu aplikací s asynchronním zasíláním zpráv.

Business Intelligence Development Studio

Vzhledem k tomu, že úkoly související s vývojem řešení Business Intelligence se značně liší od úkolů, které je nutné provádět při správě těchto řešení v praktickém nasazení, poskytuje systém SQL Server 2005 samostatné prostředí pro každou z obou sad úkolů – Business Intelligence Development Studio pro vývoj a SQL Server Management Studio pro správu. Business Intelligence Development Studio je ve skutečnosti verzí vývojového prostředí Microsoft Visual Studio 2005, kde lze vytvářet projekty služeb Integration Services, Analysis Services nebo Reporting Services. Pokud již používáte prostředí Visual Studio 2005 při vývoji aplikací, jsou šablony Business Intelligence jednoduše přidány k vaší stávající verzi. S použitím tohoto integrovaného vývojového prostředí se můžete seznámit v kapitole 21 „Služba Integration Services“, kapitole 22 „Služba Analysis Services“ a kapitole 23 „Služba Reporting Services“.

Integration Services

Služba Integration Services není rozšířenou verzí služby Data Transformation Services (DTS) ze systému SQL Server 2000, ale zcela přepracovanou sadou nástrojů, které umožňují vyvíjet škálovatelná, pružná a vysoce výkonná řešení integrace dat. Porovnání služby Integration Services se službou Data Transformation Services naleznete v kapitole 21. V této kapitole se také můžete seznámit se základními postupy, které jsou potřebné při vytváření, sledování a správě balíčků, pomocí nichž lze extrahovat data z různých zdrojů, případně tato data transformovat a potom načítat výsledky do jednoho nebo více cílů.

Analysis Services

Služba Analysis Services v systému SQL Server 2005 osvobozuje vývojáře řešení OLAP (online analytical processing) od tradičních a nepružných krychlových struktur. Nabízí totiž pružná schémata, která jsou kompatibilní s mnoha analytickými požadavky. Po přečtení kapitoly 22 pochopíte, jak se služba Analysis Services v systému SQL Server 2005 liší od stejnojmenné služby v systému SQL Server 2000. Naučíte se také vytvořit jednoduchou databázi, která vám umožní prozkoumat nové funkce v aktuální verzi produktu.

Reporting Services

Služba Reporting Services v systému SQL Server 2005 zahrnuje mj. nové interaktivní funkce, které mohou implementovat autoři sestav, další nástroje pro správu dostupné pro správce serverů sestav a možnosti psaní ad hoc sestav pro netechnické uživatele. S těmito novými možnostmi se seznámíte v kapitole 23.

Notification Services a Service Broker

Notification Services je platforma pro vývoj a údržbu aplikací pro zasílání zpráv, které slouží k zasílání výstrah odběratelům, obvykle formou e-mailové zprávy. Tyto výstrahy jsou zasílány v pravidelných intervalech nebo v případě, že dojde ke konkrétní události. Service Broker je další platforma aplikací pro zasílání zpráv, která však umožňuje asynchronní výměnu zpráv mezi aplikacemi. Úvod do těchto dvou technologií naleznete v kapitole 24 „Služba Notification Services a Service Broker“.

Shrnutí

V této kapitole jste získali přehled nejzajímavějších hlavních nových funkcí a vylepšení systému SQL Server 2005 z pohledu databázového administrátora. Témata pro vývojáře obsahují odkazy na relevantní informace, protože k dispozici je mnoho nových vývojářských funkcí, kterými se v této knize nebudeme zabývat. V této knize se soustředíme na témata související s instalací, konfigurací, správou, vysokou dostupností, škálovatelností, možnostmi Business Intelligence a výkonem systému SQL Server 2005. Zaměříme se také na použití nových funkcí, které jsou užitečné pro DBA.