

Installation et configuration de SQL Server 2008 R2 (v3)

Tutorial conçu et rédigé par Michel de CREVOISIER

SOURCES

Configuration du pare-feu :

http://msdn.microsoft.com/fr-fr/library/cc646023.aspx

Service SQL Server Browser:

• http://msdn.microsoft.com/fr-fr/library/ms165724(v=sql.90).aspx

INDEX

SOURCES					
INDEX					
Préambi	Préambule 4				
1. <i>SQL</i>	. Server dans son fonctionnement				
1.1	Bases de données				
1.2	Instance SQL				
1.3	Instances multiples et ports dynamiques 6				
1.4	Les protocoles de connexion				
1.5	Authentification				
2. Ver	sions de SQL Server9				
2.1	Editions Premiums 9				
2.2	Editions Spécialisées				
2.3	Editions Gratuites				
3. Prérequis					
3.1	Matériel et système d'exploitation				
3.2	Systèmes				
3.3	Groupes et utilisateurs				
3.4	Validation				
4. Inst	allation				
5. Configuration dynamique					
5.1	Protocole TCP/IP				
5.2	Pare-feu				
6. Con	6. Configuration statique				
6.1	Protocole TCP/IP				
6.2	Pare-feu				
7. Adr	7. Administration25				
7.1	SQL Server Management Studio				
7.2	Allocation de mémoire				
7.3	SQL Native Client : SQLCMD				
7.4	Masquer une instance				
7.5	Groupes d'administration				

8.	Outi	ils	. 28
8.3	1	PortQry Command Line Port Scanner	. 28
8.2	2	Base de données AdventureWorks	. 28
8.3	3	FeaturePack	28
8.4	4	Data Link Properties	. 29
Conc	Conclusion 3		

Préambule

Ce tuto est essentiellement destiné aux administrateurs systèmes à qui il a été confié la tâche d'installer *SQL Server*. Il ne vous sera donc pas expliqué ici comment administrer la base de données au quotidien. En effet, il convient que cette fonction soit attribuée à un *Administrateur de base de données* en raison de ses compétences plus adaptées.

Avant de commencer, vous devez savoir qu'il est nécessaire de maîtriser un minimum les fonctionnalités de base d'un domaine Windows Server 2008 (à savoir **Active Directory et DNS**) pour comprendre ce tutorial. De plus vous devez disposer d'une version de Windows Server 2008 R2 SP1 **Standard/Entreprise** téléchargeable depuis le <u>site</u> de Microsoft. Attention, mes serveurs et logiciels seront <u>installés en anglais</u>. Je vous recommande donc d'opter pour cette langue lors de votre téléchargement ou bien de télécharger le pack multilingue en anglais <u>ici</u> pour ne pas perdre le fil...

Pour télécharger une démo de SQL Server 2008 R2 x64, veuillez suivre ce <u>lien</u>.

Pour ce tuto, j'utiliserai 2 serveurs membres du même domaine :

- SRV-AD: serveur Active Directory et DNS (installation non détaillée)
- **SRV-SQL**: serveur avec *SQL Server 2008 R2* (installation détaillée)

1. SQL Server dans son fonctionnement

1.1 Bases de données

Pour fonctionner, SQL Server utilise quatre bases de données :

- Master: base de données principales, elle contient l'ensemble des informations stratégiques nécessaires au bon fonctionnement du serveur, à savoir les métadonnées relatives à l'instance, les comptes d'ouverture de session, les points de terminaison, les serveurs liés et paramètres de configuration du système. Elle enregistre également l'existence de toutes les bases de données ainsi que l'emplacement de leurs fichiers. Plus d'informations ici
- **Model** : stocke les informations permettant la création d'autres bases de données. Plus d'informations ici
- MSDB: stocke les informations utilisées par le service SQL Server Agent. Plus d'informations ici
- **Tempdb**: sert d'espace de stockage temporaire. Son contenu est vidé à chaque redémarrage de l'instance. Plus d'informations <u>ici</u>

1.2 Instance SQL

Une instance SQL est un processus système représenté par un service portant le nom de la machine hôte où il est installé. Il est possible d'avoir plusieurs instances contenant chacune plusieurs bases de données ; le tout sur un même serveur. Le schéma ci-dessous schématise cette situation :

1.3 Instances multiples et ports dynamiques

1.3.1 Historique

Dans les versions antérieures à *SQL Server 2000*, il ne pouvait exister qu'une seule instance par serveur. Pour cela, *SQL Server* écoutait les demandes entrantes sur le port <u>1433</u>. Cependant, la sortie de *SQL Server 2000* supprima cette limitation en introduisant la prise en charge de plusieurs instances sur un même serveur. De ce fait, un nouveau protocole fut développé : le **SSRP** (*SQL Server Resolution Protocol*). En écoute sur le port <u>1434</u>, ce dernier répondait aux demandes des clients en leurs retournant le port correspondant à l'instance demandée. Le schéma ci-dessous résume cette évolution :

1.3.2 Introduction du service SQL Server Browser

Afin de parer aux limites du protocole **SSRP**, le service *SQL Server Browser* fut développé et implanté au sein de *SQL Server 2005*. Fonctionnellement similaire au **SSRP**, ce dernier a pour rôle de répondre aux demandes des clients en leur retournant le numéro de port de l'instance demandée. Le service *SQL Server Browser* est en écoute sur le port UDP 1434.

1.3.3 Ports dynamiques

Toutes les instances de *SQL* Server utilisent par défaut un port dynamique. Autrement dit, lors du démarrage de la première instance de *SQL Server* et si celle-ci ne dispose pas d'une configuration fixe, le port affecté à celle-ci sera le <u>1433</u>. Si une autre instance s'initialise par la suite ou si une nouvelle instance est installée, un port différent lui sera affecté.

1.3.4 Problématique avec les pare-feu

Si vous utilisez le pare-feu intégré à *Windows*, il vous sera difficile de déterminer le ou les ports à ouvrir étant donné la configuration dynamique des instances (sauf s'il n'y en a qu'une, dans ce cas ce sera le port <u>1433</u>). Il est donc recommandé de fixer manuellement le port de chaque instance.

1.3.5 Solution

La solution idéale (appliquée par la suite) consiste donc à ouvrir le port UDP $\underline{1434}$ pour le service *SQL Server Browser* et de définir un port fixe (point 5.2.3) pour chaque instance. Il faut ensuite ouvrir ce port sur votre pare-feu *Windows* (point 5.3.1).

1.4 Les protocoles de connexion

1.4.1 Mémoire partagée

Ce protocole est celui activé par défaut. Il ne nécessite aucune configuration et seules les personnes ou applications connectées localement peuvent avoir accès à la base de données.

1.4.2 TCP/IP

Il s'agit du protocole le plus répandu et le plus utilisé. Les transmissions de données bénéficient des mécanismes d'amélioration des performances des sockets TCP/IP telles que le fenêtrage, les accusés de réception différés, etc... Ce protocole est donc Idéal donc pour des réseaux lents ou connectés via un WAN.

1.4.3 Canaux nommés

Ce protocole utilise deux processus s'appelant mutuellement. Ces derniers peuvent être situés sur des serveurs différents. En comparaison au TCP/IP, un homologue n'envoie pas de données tant que l'autre homologue ne l'a pas demandé. Si l'application est installée sur le serveur de base de données, une utilisation de ce protocole de connexion est envisageable étant donné qu'il fonctionne en mode noyau et qu'il est extrêmement rapide.

1.4.4 VIA (Virtual Interface Adapter)

Ce protocole offre de hautes performances mais avec un matériel spécifique. Cela dit, l'utilisation de ce dernier est déconseillée. De plus, il sera supprimé dans *SQL Server 2012*.

1.5 Authentification

Il existe deux modes de connexion à SQL Server :

1.5.1 Authentification Windows

En utilisant ce mode d'authentification, los informations d'identifications sont validées directement auprès du système d'exploitation, et ce via le protocole *Kerberos*. Dans le cas d'une infrastructure *Active Directory*, l'annuaire est interrogé afin d'authentifier l'utilisateur.

1.5.2 Authentification Mixte

En utilisant de mode d'authentification, vous devrez créer et définir manuellement les comptes et les mots de passe d'accès à *SQL Server*. De ce fait, ces derniers ne seront plus stockés dans l'annuaire sinon dans la base de données elle-même. Pour information, le compte administrateur crée lors de l'installation est « sa » et il est désactivé lorsque l'authentification Windows est activée.

2. Versions de SQL Server

2.1Editions Premiums

2.1.1 Datacenter

Il s'agit de la version « illimitée » de SQL Server :

- RAM illimitée
- processeurs illimités (jusqu'à 256 avec Server 2008 R2 Datacenter)
- virtualisation illimitée

2.1.2 Parallel DataWarehouse (PDW)

Destinée au *Datawarehouse* et issue du projet Madison, cette version permet de répartir sa base de données sur une ferme de serveurs dotés de matériel spécifique. Le tarif par processeur avoisine les 57 000 \$. Plus d'informations sur cette version ici.

2.1.3 Entreprise

Cette version fournit les plus hauts niveaux de sécurité, de fiabilité et d'évolution (compression des sauvegardes et des données, gestionnaire de ressources, chiffrement transparent des données), ...

- RAM illimitée
- 8 processeurs
- Virtualisation illimitée

2.1.4 Standard

Cette version permet une gestion complète des données et de la plateforme de business intelligence (intégration de Sharepoint, Policy-Based Management, Excel et Visio, génération automatique de schéma Data Warehouse). Le support de la compression Unicode est la grande nouveauté de cette édition dans 2008 R2. En revanche la virtualisation n'est plus illimitée.

- 64 Go
- 4 processeurs

2.2 Editions Spécialisées

2.2.1 Developper

Cette version permet aux développeurs de créer et de tester des applications. Elle inclut toutes les fonctionnalités d'**Enterprise Edition**.

- RAM illimitée
- processeurs illimités

2.2.2 Workgroup

Cette version contient une gestion des données fiables et une plateforme de reporting, de la synchronisation à distance et des capacités de gestion pour l'exécution d'applications branche. Elle

- 4 Go de mémoire
- 2 processeurs

2.2.3 Web

Cette version offre un équilibre optimal entre évolution et gestion des coûts pour les sites Web hébergés et les applications (contrôle efficace et gestion des clients web, utilisation d'un maximum de serveurs pour les opérations à faible coût, des plates-formes flexibles pour les développeurs, la gestion efficace des grands groupes de serveurs)

- 64 Go de mémoire
- 4 processeurs

2.2.4 For Small Business Server

Cette version d'entrée de gamme est destinée à être utilisée dans les petits environnements de travail avec un serveur unique et une petite base d'utilisateurs. Elle fournit les fonctionnalités de SQL Server Standard Edition, mais est limité à 75 utilisateurs.

- 64 Go de mémoire
- 4 processeurs

2.3 Editions Gratuites

2.3.1 Express

Cette version est une édition gratuite qui est idéale pour l'apprentissage, le développement d'applications Web et locale, et pour la redistribution des éditeurs de logiciels. Elle prend en charge les procédures stockées, les triggers, les fonctions, et les vues, prise en charge du support natif pour les données relationnelles, XML, FILESTREAM et les données spatiales, des performances améliorées, la visualisation.

Limitations:

- Taille maximum de la base de données : 10 Go (4 Go sous 2005)
- RAM maximum exploitée : 1 Go
- 1 CPU

2.3.2 Compact

Cette version gratuite est idéale pour la construction de bases de données autonomes, pour des applications sur appareils mobiles, clients web, etc...

3. Prérequis

3.1 Matériel et système d'exploitation

Concernant le matériel et les systèmes d'exploitations supportés, référez-vous à l'article <u>suivant</u> de *Microsoft*.

3.2 Systèmes

- Framework 3.5 SP1 disponible ici
- Partition ou disque dur dédié pour votre base de données ainsi que ses fichiers de transaction

3.3 Groupes et utilisateurs

- Ouvrez votre console Active Directory et créez les objets suivants :
 - Groupe: gs_sql-admins
 - o Utilisateur membre du groupe « Account Operators » : sql-instance
 - Utilisateur membre du groupe « Account Operators » : sql-browser
 - o Utilisateur (membre du groupe « Account Operators ») : sql-agent
- Ajoutez ensuite votre compte courant dans le groupe gs_sql-admins

3.4 Validation

Avant de lancer l'installation, utilisez l'outil fourni par *Microsoft* pour valider l'ensemble des prérequis. Pour cela :

• Lancez le setup et cliquez sur « System configuration checker » :

• Lancez le test :

• Si tous les tests sont Passed, cliquez sur OK pour revenir à l'écran d'accueil et ainsi passer aux étapes d'installation

4. Installation

 Cliquez sur Installation (à gauche) et sur New installation or add features to an existing installation pour exécuter l'installation

• Des tests sont à nouveau réalisés. Cliquez sur OK pour continuer

 Choisissez ensuite la version de SQL Server que vous souhaitez installer. Nous choisirons ici la version d'Evaluation

Validate this instance of SQL Server 2008 R2 by entering the 25-character key from the Microsoft certificate of authenticity or product packaging. You can also specify a free edition of SQL Server, such as Evaluation or Express. Evaluation has the largest set of SQL Server features, as documented in SQL Server Books Online, and is activated with a 180-day expiration. To upgrade from one edition to another, run the Edition Upgrade Wizard.

© Specify a free edition:

Evaluation

Evaluation

Evaluation

Express
Express with Advanced Services

• Il est nécessaire d'installer le paquet ci-dessous. Pour cela cliquez sur Install

D'autres prérequis sont encore vérifiés :

→ Attention, l'alerte jaune indique que votre pare-feu est activé et qu'il est nécessaire d'ouvrir certains ports pour que vos applications puissent accéder correctement à votre base de données. Ne corrigerons cette alerte au point 5.3

• Indiquez que vous voulez choisir les fonctionnalités à installer :

- Nous installerons uniquement les fonctionnalités de base, à savoir :
 - Database Engine Services
 - Management tools (inclut SQL Server Management Studio 2008 R2)

• Un nouveau test est réalisé pour valider les fonctionnalités retenues :

• Indiquez ici le **nom** de votre instance. Pour information, ce nom permettra d'identifier par la suite le service SQL sur votre serveur

• Il faut maintenant préciser à partir de quels comptes les services SQL seront exécutés :

• Il faut maintenant indiquer le type d'authentification. Nous retiendrons ici Windows Authentification mode

• Cliquez ensuite sur Add en bas et ajoutez le groupe gs_sql-admins créé auparavant afin que les utilisateurs membres de ce dernier puissent administrer votre base de données

• Dans l'aparté Data Directories, indiquez les emplacements des fichiers SQL Server :

Account Provisioning Data Directories FILESTREAM				
Data root directory:	s:\Program Files\Microsoft SQL Server\			
System database directory:	s:\Program Files\Microsoft SQL Server\MSSQL10_50.SQL_INSTANCE\MSSQL\Data			
User database directory:	s:\Program Files\Microsoft SQL Server\MSSQL10_50.SQL_INSTANCE\MS:			
User database log directory:	s:\Program Files\Microsoft SQL Server\MSSQL10_50.SQL_INSTANCE\MS:			
Temp DB directory:	s:\Program Files\Microsoft SQL Server\MSSQL10_50.SQL_INSTANCE\MS:			
Temp DB log directory:	s:\Program Files\Microsoft SQL Server\MSSQL10_50.SQL_INSTANCE\MS:			
Backup directory:	s:\Program Files\Microsoft SQL Server\MSSQL10_50.SQL_INSTANCE\MS:			

Un dernier « check » des prérequis est à nouveau réalisé :

- L'assistant vous annonce alors qu'il est prêt à installer *SQL Server*. Cliquez sur **Install** pour lancer l'installation
- Une fois l'installation terminée, cliquez sur Close

5. Configuration dynamique

SQL Server est maintenant installé. Cependant il est nécessaire de configurer certains éléments afin qu'il soit pleinement opérationnel.

5.1 Protocole TCP/IP

Il faut pour commencer configurer le protocole TCP/IP afin que l'accès aux bases de données soit possible depuis votre réseau LAN. Pour cela :

5.1.1 Activation du protocole

Depuis la console SQL Server Configuration Manager > SQL Server Network Configuration >
Protocols for <SQL-instance>

Clic droit sur TCP/IP > Enable. Sur les autres protocoles, clic droit > Disable

5.1.2 Configuration

• Clic droit sur TCP/IP > Properties > IP Addresses

Cherchez l'aparté où apparait l'IP de votre serveur puis passez le mode Enabled à Yes

• Faite de même pour l'adresse localhost :

5.1.3 Affectation d'un port fixe

• Pour terminer, changer le port TCP Dynamics Ports (port par défaut : 49241) pour des raisons de sécurité :

5.2 Pare-feu

Il faut maintenant créer plusieurs règles sur votre pare-feu afin de laisser passer le trafic pour les ports configurés auparavant. Pour cela :

Ouvrez la console Windows Firewall with Advanced Security

5.2.1 Dynamic port

- New rule > Custom > All programs
 - o Dans local port, indiquez le port spécifié au point 5.1.3

• Rule name: SQL Server Instance [Name]

5.2.2 SQL Browser

• New rule > Custom > All programs

• Rule name : **SQL Server Browser**

6. Configuration statique

Certains logiciels requièrent parfois un accès « statique » et non « dynamique » à SQL Server. C'est notamment le cas pour Microsoft System Center Configuration 2012. Voici donc comment configurer SQL Server en mode statique.

6.1 Protocole TCP/IP

6.1.1 Activation du protocole

Depuis la console SQL Server Configuration Manager > SQL Server Network Configuration >
 Protocols for <SQL-instance>

• Clic droit sur TCP/IP > Enable. Sur les autres protocoles, clic droit > Disable

6.1.2 Configuration

• Clic droit sur TCP/IP > Properties > IP Addresses

- Cherchez l'aparté où apparait l'IP de votre serveur puis :
 - Passez le mode Enabled à Yes
 - Supprimez le 0 de TCP Dynamic Ports
 - o Indiquez un numéro de port aléatoire dans TCP Port (différent de ceux déjà utilisés)

6.1.3 Affectation d'un port fixe

• Pour terminer, indiquez un TCP Ports (c'est ce port qu'il faudra ensuite ouvrir dans le parefeu) tout en bas du formulaire

6.2 Pare-feu

Ouvrez la console Windows Firewall with Advanced Security

6.2.1 Dynamic port

- New rule > Custom > All programs
 - o Dans local port, indiquez le port spécifié au point 6.1.3

• Rule name : SQL Server Static port

7. Administration

7.1 SQL Server Management Studio

SQL Server Management Studio est l'outil qui vous permettra d'administrer votre base de données au quotidien. Il est inclus dans *SQL Server*.

7.2 Allocation de mémoire

Si vous ne souhaitez pas que la mémoire de votre serveur soit pleine au bout de quelques jours, il convient d'allouer une valeur maximale pour la RAM allouée à l'instance. Pour cela :

- Connectez-vous à votre instance via Management Studio
- Clic-droit sur la base > Properties > Memory
- Indiquez dans le champ Maximum server memory la RAM à allouer

7.3 SQL Native Client: SQLCMD

7.3.1 Rôle

SQLCMD est l'utilitaire équivalent à *SQL Server Mangement Studio* mais en ligne de commande. Attention, cet outil est automatiquement ajouté lors de l'installation de *SQL Server*. Si vous souhaitez utiliser cet outil sur une autre machine, vous devrez installer le *Feature Pack* (cf. point 7.4).

7.3.2 Activation

Pour activer l'accès distant via SQLCMD, suivez comme suit :

- Ouvrez SQL Server Configuration Manager
- SQL Native Client 10.0 Configuration > Client Protocols

Clic droit sur TCP/IP > Properties

Passez ensuite la valeur Enabled à YES

7.3.3 Connexion

Pour l'utiliser, ouvrez une console CMD et tapez « sqlcmd –S SERVER\INSTANCE » (syntaxe ici)

7.4 Masquer une instance

Une instance masquée est une instance qui est « cachée » par le service *SQL Server Browser*. Pour masquer une instance :

- Ouvrez SQL Server Configuration Manager
- Clic droit sur Protocols for « nom_instance » > Properties > Onglet Flags
- Définissez ensuite l'option Hide instance à YES

7.5 Groupes d'administration

Vous trouverez ici les caractéristiques des rôles contenus dans SQL Server :

8. Outils

8.1 PortQry Command Line Port Scanner

L'outil **PortQry 2.0** téléchargeable <u>ici</u> permet de visualiser en détail les ports d'ouverts sur une machine locale ou distante. Parallèlement il permet de diagnostiquer les problèmes de connectivité TPC/IP.

8.2 Base de données Adventure Works

Si vous souhaitez disposer d'une base de données d'« entrainement », *Microsoft* met à disposition pour toutes les versions de *SQL Server* la base <u>AdventureWorks</u>.

8.3 Feature Pack

Ce <u>FeaturePack</u> contient de nombreux outils (notamment *SQL Native* Client) afin de vous aider à mieux administrer votre base de données au quotidien.

8.4 Data Link Properties

Cet outil permet de tester et vérifier la connectivité à vos différentes bases de données stockées sur votre serveur SQL; ceci grâce aux différents moteurs *OLE DB* qu'il embarque :

Cet outil n'est pas téléchargeable et il faut le créer soi-même. Pour cela rien de plus simple : créez un fichier (peu importe le nom) et indiquez lui l'extension « UDL ».

Conclusion

Grâce à ce tuto vous êtes maintenant en mesure de déployer et configurer *SQL Server 2008 R2*. De plus, grâce à *SQL Server Management Studio* vous pourrez vous connecter à distance à votre base afin d'effectuer les tâches d'administration qui vous auront été déléguées. Dans la cadre de la mise en place d'une infrastructure redondante, je vous invite à lire mon tuto intitulé « *Mise en place d'une infrastructure SQL Server 2008 R2 redondante* ».

N'hésitez pas m'envoyer vos commentaires ou retours à l'adresse suivante : michel_de A-R-0-B-A-5 hotmail . com

Soyez-en d'ores et déjà remercié