Kopie zapasowe w SQL Server

Michał Bleja

Typy kopii zapasowych (w oparciu o SQL Server Books Online)

- Pełna kopia zapasowa bazy danych (full database backup) zawiera wszystkie strony bazy danych oraz odpowiednią część logu transakcyjnego
- •Różnicowa kopia zapasowa bazy danych (differential database backup) obejmuje wyłącznie ekstenty zmodyfikowane od czasu ostatniej pełnej kopii zapasowej
- •Częściowa kopia zapasowa (partial backup) obejmuje pliki z grupy PRIMARY, dowolne grupy plików READ/WRITE, grupy plików READ ONLY jeśli zostaną wyspecyfikowane
- •Różnicowa częściowa kopia zapasowa (partial differential backup)

Typy kopii zapasowych

- Kopia zapasowa grupy plików/plikow/pliku
- Różnciowa kopia zapasowa grupy plików/pliku
- •Kopia logu transakcyjnego (log backup) możliwa tylko w modelu odzyskiwania FULL lub BULK-LOGGED (obejmuje aktywną część logu oraz część logu nie występującą w poprzedniej kopi logu)
- •Kopia typu copy-only (pełna lub logu) kopia zapasowa, która nie wpływa na bazę danych i kolejne kopie zapasowe (tym samym na procedurę odtwarzania)
- •Przeczytać informacje zamieszczone pod https://docs.microsoft.com/enus/sql/relational-databases/backup-restore/backup-overview-sql-server

Przykładowa sekwencja kopii zapasowych

- Pełna kopia bazy danych raz w tygodniu (np. w niedzielę)
- Kopia różnicowa bazy od poniedziałku do soboty o godz. 24:00
- Kopia dziennika transakcji co 30 minut

Urządzenia kopii zapasowej (backup media)

- Zestaw kopii (backup set) pojedyńcza kopia zapasowa
- Urządzenie kopii zapasowej (backup device) taśmy lub pliki dyskowe
- Zestaw urządzeń (media set) obejmuje do 64 urządzeń kopii zapasowych

Pełna kopia zapasowa bazy danych

```
BACKUP DATABASE demoDB
TO DISK = 'd:\data\demoDB Full.bak'
SELECT * FROM msdb.dbo.backupset
SELECT * FROM msdb.dbo.backupmediaset
--Opcja INIT nadpisuje istniejące kopie (backup
sets) danego medium nowo tworzoną kopią
--NOINIT jest domyślne - nowa kopia zostanie
dodana do danego medium
BACKUP DATABASE demodB
TO DISK = 'd:\data\demoDB Full.bak'
BACKUP DATABASE demodB
TO DISK = 'd:\data\demoDB Full.bak'
SELECT * FROM msdb.dbo.backupset;
BACKUP DATABASE demodB
```

TO DISK = 'd:\data\demoDB Full.bak'

Walidacja kopii zapasowej

- Polecenie backup może obliczyć sumę kontrolną wykonanej kopii zapasowej i umieścić ją w kopii
- •Opcja CHECKSUM polecenia backup implikuje weryfikacje każdej strony (jeśli page_verify jest ustawione) oraz generuje sumę kontrolną dla całej kopii
- NO_CHECKSUM jest domyślną opcją
- Polecenie backup z opcją CHECKSUM domyślnie zakończy się porażką gdy zostaną napotkane błędne strony
- •Opcja CONTINUE_AFTER_ERROR wymusza kontynuowanie wykonania kopii

Walidacja kopii zapasowej

- Polecenie RESTORE VERIFYONLY pozwala sprawdzić czy kopia jest kompletna oraz czy można ją odczytać
- •Opcja CHECKSUM polecenia RESTORE VERIFYONLY weryfikuje sumę kontrolną stron w kopii oraz sumę kontrolną całej kopii

```
RESTORE VERIFYONLY
FROM DISK = 'd:\data\demoDB_Full.bak'
WITH CHECKSUM
```

Informacje o kopii zapasowej

- RESTORE LABELONLY zwraca informacje o urządzeniach kopii (media set)
- RESOTRE HEADERONLY zwraca nagłówki kopii z danego urządzenia kopii
- RESTORE FILELISTONLY zwraca listę plików danych I logu zawartych w danej kopii

```
RESTORE LABELONLY
FROM DISK='d:\data\demoDB_Full.bak'

RESTORE HEADERONLY
FROM DISK='d:\data\demoDB_Full.bak'

RESTORE FILELISTONLY
FROM DISK='d:\data\demoDB_Full.bak'
```

Kopia z opcją FORMAT

Pełna kopia z opcją INIT

```
BACKUP DATABASE demoDB
TO DISK = 'd:\data\demoDB_Full.bak'
WITH INIT
```

Pełna kopia do medium obejmującego dwa pliki

```
BACKUP DATABASE demoDB
TO DISK = 'd:\data\demoDB_Full.bak',
 DISK = 'd:\data\demoDB2_Full.bak'
WITH INIT
```

--ERROR

The media loaded on "d:\data\demoDB_Full.bak" is formatted to support 1 media families, but 2 media families are expected according to the backup device specification.

--Należy wykonać kopię z opcją FORMAT, która zmodyfikuje strukturę obecnego medium, tak aby bazowało na 2 plikach

```
BACKUP DATABASE demoDB
TO DISK = 'd:\data\demoDB_Full.bak',
 DISK = 'd:\data\demoDB2_Full.bak'
WITH INIT, FORMAT,
```

Kopia z klauzulą MIRROR TO

- Klazula MIRROR TO pozwala wykonać kopię kopii
- Można wyspecyfikować 3 klazule MIRROR TO (uzyskać zatem
- 4 kopie bazy w wyniku jednego polecenia)
- Wykonanie pełnej kopii oraz jej kopii w jednym poleceniu

--opcja FORMAT jest wymagana, aby stworzyć lustrzany zestaw kopii (mirrored backup set)

Kopie skompresowane

- Opcja COMPRESS pozwala utworzyć kopię skompresowaną
- Opcja pojawiła się w SQL Server 2008 Enterprise
- W SQL Server 2008 R2 dostępna od wersji Standard

Kopie różnicowe

Opcja DIFFERENTIAL pozwala wykonać kopie różnicową
 Przed wykonaniem kopii różnicowej należy wykonać pełną kopię bazy danych

```
BACKUP DATABASE demoDB
TO DISK = 'd:\data\demoDB_Full.bak',
 DISK = 'd:\data\demoDB2_Full.bak'
WITH DIFFERENTIAL, FORMAT,
 MEDIANAME = 'demoDBDiff'
```

Kopie częściowe, grupy plików, pliku

```
BACKUP DATABASE demoDB
READ WRITE FILEGROUPS
TO DISK = 'd:\data\demoDB Partial.bak'
WITH MEDIANAME = 'demodBPartial'
BACKUP DATABASE demoDB
FILEGROUP = 'PRIMARY'
TO DISK = 'd:\data\demoDB Partial.bak'
WITH MEDIANAME = 'demodBPartial'
BACKUP DATABASE demoDB
FILE = 'demoDB'
TO DISK = 'd:\data\demoDB Partial.bak'
WITH MEDIANAME = 'demodBPartial'
```

Kopie logu

- Polecnie BACKUP LOG pozwala wykonać kopie logu
- Baza musi być w trybie odzyskiwania FULL lub BULK-LOGGED
- Wykonanie kopii logu usuwa z logu jego część nieaktywną

```
BACKUP LOG demoDB
TO DISK = 'd:\data\demoDB_Log.bak'
WITH MEDIANAME = 'demoDBLog'
```

Kopie ogonka logu (tail-log backup)

KOPIA OGONKA LOGU TO PIERWSZA CZYNNOŚĆ JAKĄ NALEŻY WYKONAĆ W CZASIE AWARII BAZY DANYCH

- Po wykonaniu kopii ogonka logu rozpoczynamy procedurę odtwarzania
- Kopia ogonka logu to zwykła kopia logu, która obejmuje rekordy logu dotychczas niezarchiwizowane
- Opcja CONTINUE_AFTER_ERROR jest wymagana w przypadku gdy pliki danych są zniszczone

```
BACKUP LOG demoDB
TO DISK = 'd:\data\demoDB_Log.bak'
WITH CONTINUE AFTER ERROR
```


Odtwarzanie bazy

Polecnie RESTORE pozwala odtworzyć:

- Całą bazę danych
- •Grupy plików/pliki
- Poszczególne strony
- Log transakcyjny

Odtwarzanie bazy

Proces odtwarzania obejmuje:

- 1) Utworzenie plików i skopiowanie danych do plików
- 2)Zastosowanie transakcji występujących w logu (faza redo) do określonego momentu odzyskiwania
- 3)Wycofanie transakcji, które nie były zatwierdzone do określonego momentu odzyskiwania (faza undo)

Faza redo i undo nazywane są odzyskiwaniem bazy danych.

Odtwarzanie bazy do momentu awarii

Rozważmy poniższą sekwencję kopii zapasowych (baza demoDB posiada tabelę tab1(id int identity primary key, tekst varchar(30), która ma dwa wiersze):

- Pełna kopia zapasowa bazy (po jej wykonaniu wstawiamy dwa wiersze)
- •Różnicowa kopia zapasowa (po jej wykonaniu wstawiamy jeden wiersz)
- Kopia logu transakcyjnego (po jej wykonaniu wstawiamy trzy rekordy)
- Zatrzymujemy serwer i kasujemy pliki danych bazy demoDB (zakładamy, że log przetrwał awarię)
- Uruchamiamy serwer i rozpoczynamy odtwarzanie bazy

Odtwarzanie bazy do momentu awarii

Wykonanie kopii ogonka logu

```
BACKUP LOG demoDB
TO DISK = 'd:\data\demoDB_TLB.bak'
WITH CONTINUE AFTER ERROR, NORECOVERY
```

Odtworzenie bazy z pełnej kopii zapasowej, opcja

NORECOVEY pozwala kontynuować procedurę odtwarzania

```
RESTORE DATABASE demoDB
FROM DISK = 'd:\data\demoDB_Full.bak'
WITH NORECOVERY
```

Odtworzenie kopii różnicowej

```
RESTORE DATABASE demoDB
FROM DISK = 'd:\data\demoDB_Diff.bak'
WITH NORECOVERY
```

Odtwarzanie bazy do momentu awarii

Odtworzenie kopii logu

```
RESTORE LOG demoDB
FROM DISK = 'd:\data\demoDB_Log1.bak'
WITH NORECOVERY
```

 Odtworzenie kopii ogonka logu (opcja RECOVERY jest domyślna i przenosi bazę w stan online ze stanu recovering)

```
RESTORE LOG demoDB
FROM DISK = 'd:\data\demoDB_TLB.bak'
WITH RECOVERY
```

Odtwarzanie bazy do punktu w czasie

Opcja STOPAT wyrażenie_data_czas polecenia RESTORE LOG pozwala odtworzyć bazę danych do konkretnego punktu w czasie

```
RESTORE DATABASE demoDB
FROM DISK = 'd:\data\demoDB Full.bak'
WITH NORECOVERY
RESTORE DATABASE demoDB
FROM DISK = 'd:\data\demoDB Diff.bak'
WITH NORECOVERY
RESTORE LOG demoDB
FROM DISK = 'd:\data\demoDB Log1.bak'
WITH STOPAT = '2013-10-21 10:00:00.000', RECOVERY
RESTORE LOG demodB
FROM DISK = 'd:\data\demoDB LogN.bak'
WITH STOPAT = '2013-10-21 10:00:00.000', RECOVERY
```

Odtwarzanie bazy do oznaczonej transakcji

•Opcja STOPATMARK *nazwa_transakcji* polecenia RESTORE LOG pozwala odtworzyć bazę danych do konkretnej transakcji (łącznie z tą trnakację, BEFOREMARK bez tej transakcji)

```
BEGIN TRANSACTION nazwa transakcji WITH MARK 'opis'
--pewne operacje
COMMIT TRANSACTION nazwa transakcji
RESTORE DATABASE demoDB
FROM DISK = 'd:\data\demoDB Full.bak'
WITH NORECOVERY
RESTORE DATABASE demoDB
FROM DISK = 'd:\data\demoDB Diff.bak'
WITH NORECOVERY
RESTORE LOG demoDB
FROM DISK = 'd:\data\demoDB Log1.bak'
WITH STOPATMARK = 'nazwa transakcji', RECOVERY
RESTORE LOG demodB
FROM DISK = 'd:\data\demoDB LogN.bak'
WITH STOPATMARK = 'nazwa transakcji', RECOVERY
```

Odtwarzanie bazy master

- Należy dysponować pewną wersją plików bazy master (plik danych i logu)
- •Można wygenerować bazę master za pomocą SQL Server Setup (program nadpisze pozostałe bazy systemowe)
- •Uruchomić instancję SQL Server w trybie pojedynczego użytkownika (ustawić parametr **-m** w opcjach startowych)
- Uruchomić w sqlcmd poniższe polecenie

```
RESTORE DATABASE master FROM 'd:\data\master Full.bak' WITH REPLACE
```

- Usunąć parametr -m
- Uruchomić instancje SQL Server

Odtwarzanie innych baz systemowych

- Tempdb tworzona na nowo przy starcie instancji (nie można wykonać polecenia backup i restore dla tej bazy)
- Resource (nie można również wykonać polecenia backup i restore dla tej bazy) odtworzenie z poziomu plików lub SQL Server Setup
- Msdb proces odtwarzania analogiczny do procesu odtwarzania dowolnej bazy użytkowników
- •Model w celu odtworzenia należy uruchomić instancję z parametrem -T3608 (wystartuje tylko baza master) a następnie wykonać polecenie restore