Administracija baza podataka

Sigurnosne kopije i oporavak baze podataka

<u>Uvod – Sigurnosne kopije i oporavak BP</u>

- Sigurnosna kopija (Backup) je kopiranje ili arhiviranje podataka kako bi se mogli oporaviti u slučaju gubitka podataka. Oporavak (Restore) je proces vraćanja podataka iz sigurnosne kopije.
- U današnje digitalno doba, gubitak podataka može imati katastrofalne posledice - od gubitka ključnih poslovnih informacija do kršenja propisa o zaštiti podataka.
- Cilj predavanja: Ovo predavanje ima za cilj da pruži osnovno razumijevanje o tome što su sigurnosne kopije i oporavak baza podataka, zašto su važni, različite metode i alate koji se koriste i najbolje prakse za implementaciju.

SIGURNOSNE KOPIJE BP

- Podaci predstavljaju jedan od najznačajnijih resursa u jednoj organizaciji;
- Postoji potreba za stalnim kreiranjem rezervnih kopija podataka da bi se sprečio njihov gubitak;
- Nije dovoljno samo posedovanje rezervnih kopija već je imperativ da one budu na drugoj lokaciji van opasnosti od uništenja.
- Citat / Izjava: "Ne postavlja se pitanje hoće li se gubitak podataka dogoditi, već kada će se dogoditi.
 - Sigurnosne kopije su osiguranje od gubitka podataka."

Osnovni pojmovi: Sigurnosna kopija i Oporavak

- Sigurnosna kopija (Backup): Sigurnosna kopija je proces formiranja kopija podataka koje se mogu koristiti za oporavak podataka usličaju njihovog gubitka, iz bilo kojih razloga.
- Oporavak (Restore): Oporavak baze podataka je proces vraćanja podataka iz sigurnosne kopije. To se obično radi za oporavak podataka koji su izgubljeni, oštećeni ili izbrisani.

Zašto je rezervna kopija BP (Backup) važana?

- Prevencija gubitka podataka: Bilo da se radi o tehničkim kvarovima, ljudskim greškama, krađi ili prirodnim katastrofama, formiranje rezervne kopije (backup-a) baze podataka je esencijalna mera zaštite.
- Poslovni kontinuitet: U slučaju katastrofe, pravovremeni backup može osigurati da poslovanje nastavi s minimalnim prekidima.
- Regulatorni zahtevi i usklađenost: Mnoge industrije zahtevaju redovne sigurnosne kopije kao deo usklađenosti s regulativama.

Zašto je oporavak BP (Restore) važan?

- Oporavak od gubitka podataka: Restore je proces koji omogućava vraćanje podataka nakon gubitka, što obezbedjuje kontinuitet poslovanja.
- ☐ Testiranje validnosti backupa: Proces Restore-a takođe omogućuje testiranje validnosti backupa, što je ključno za obezbedjivanje njegove pouzdanosti.
- Minimizacija vremena neposlovanja: Brzi i efikasni procesi oporavka baze podataka mogu značajno smanjiti vreme neposlovanja prouzrokovano gubitkom podataka.

SIGURNOSNE KOPIJE BP

- Podaci predstavljaju jedan od najznačajnijih resursa u jednoj organizaciji;
- Postoji potreba za stalnim kreiranjem rezervnih kopija podataka da bi se sprečio njihov gubitak;
- Nije dovoljno samo posedovanje rezervnih kopija već je imperativ da one budu na drugoj lokaciji van opasnosti od uništenja.

POTREBA ZA REZERVNIM KOPIJAMA PODATAKA

- Rezervna kopija predstavlja glavnu komponentu plana kreiranja sigurnosnih kopija i oporavka baza podataka.
- Ukoliko iz bilo kog razloga baza podataka postane nedostupna putem rezervne kopije se može izvršiti oporavak baze i tako je dovesti u stanje pre pada.
- Jedan od najvažnijih zadataka administratora treba da bude redovno kreiranje kopija baze podataka.
- To podrazumeva pravljenje konzistentnih kopija podataka obično u formi image fajlova.

<u>Uzroci koji mogu dovesti do potrebe za oporavkom BP</u>

Hardver

- Nekada je hardver bio glavni uzrok oporavka.
- Danas je hardver uglavnom pouzadan, ali opet može doći do kvara pojedinih komponenti.

Greške u samim aplikacijama

- U aplikacijama mogu postojati greške (tzv. bug).
- Mogu dovesti do neželjenih izmena nad podacima.

Padovi operativnog sistema

 Poput baze podataka operativni sistem takođe može da "padne".

<u>Uzroci koji mogu dovesti do potrebe za oporavkom BP</u>

Korisničke greške

- Pored grešaka u samim aplikacijama korisnici su najčešći uzrok potrebe za oporavkom.
- Nepažljivo ažuriranje podataka često dovodi do potrebe za oporavkom.

Sigurnosni propusti

- Danas sve više dobijaju na značenju.
 - Loše podešavanje firewall-a, o
 - Odsustvo bilo kakvog antivirusnog programa,
 - Neadekvatno dodeljene privilegija korisnicima
- Sve to može dovesti do neovlaštenog pristupa i izmene nad podacima.

Vanredne situacije

Elementarne nepogode kao što su: poplave, požari i sl.

Vrste Sigurnosnih Kopija BP

- Potpune sigurnosne kopije,
- Diferencijalne sigurnosne kopije,
- Inkrementalne sigurnosne kopije,
- Sigurnosne kopije Loga transakcija, itd.

Potpuna Sigurnosna Kopija (Full Backup)

- Potpuna sigurnosna kopija uključuje kopiranje svih podataka iz baze.
- Prednosti: Oporavak baze podataka je jednostavan, jer sve potrebne informacije dolaze iz jedne sigurnosne kopije.
- Nedostaci: Može zahtevati više vremena i prostora za formiranje rezervne kopije baze u poređenju s drugim vrstama sigurnosnih kopija (Backup-a).

<u>Diferencijalna Sigurnosna Kopija (Differential Backup)</u>

- Diferencijalna sigurnosna kopija uključuje kopiranje svih podataka koji su se promenili ili su dodati u bazu od formiranja poslednje potpune sigurnosne kopije baze podataka.
- Prednosti: Smanjuje vreme i prostor za formiranje rezervne kopije baze u poređenju s prostorom i vremenom formiranja ostalih vrsta rezervnih kopija baze podataka.
- Nedostaci: Oporavak baze može biti složeniji, jer zahteva poslednju potpunu sigurnosnu kopiju i poslednju diferencijalnu sigurnosnu kopiju baze podataka.

Inkrementalna Sigurnosna Kopija (Incremental Backup)

- Inkrementalna sigurnosna kopija uključuje kopiranje samo podataka koji su se promenili ili su bili dodati od trenutka uzimanja poslednje bilo kakve (potpune, diferencijalne ili prethodne inkrementalne) sigurnosne kopije baze podataka.
- Prednosti: Zahteva najmanje vremena i prostora za formiranje rezervne kopije od svih tipova rezervnih kopija.
- Nedostaci: Vraćanje podataka može biti najkomplikovanije, jer zahtijeva posljednju potpunu sigurnosnu kopiju i sve naknadne inkrementalne sigurnosne kopije.

Metode Sigurnosnih Kopija (Backup

- Fizičke Sigurnosne Kopije
- Off-site Sigurnosne Kopije
- Cloud Sigurnosne Kopije

Fizičke Sigurnosne Kopije

- Fizičke sigurnosne kopije podrazumijevaju smeštanje podataka na fizičke medijume, kao što su diskovi, NAS uređaji, magnetne trake ili optički diskovi (CD/DVD/Blu-ray).
- Prednosti: Brže performanse, pristup podacima čak i bez interneta, mogućnost skladištenja velikog volumena podataka.
- Nedostaci: Fizički medijumi mogu biti podložni oštećenju, krađi ili prirodnim katastrofama; potrebno je ručno upravljanje i organizacija.

Off-site Sigurnosne Kopije

- Off-site sigurnosne kopije podrazumijevaju smeštanje podataka na udaljenoj lokaciji, odvojenoj od primarnog poslovnog mesta.
- Prednosti: Dodatna zaštita od lokalnih katastrofa, smanjenje rizika od gubitka podataka.
- Nedostaci: Može biti sporije i skuplje od lokalnih kopija, potrebno je obezbediti sigurnost podataka na udaljenim lokacijama.

Cloud Sigurnosne Kopije

- Cloud sigurnosne kopije podrazumevaju smeštanje podataka na udaljenim serverima dostupnim preko interneta, često koristeći usluge poput Amazon S3, Google Cloud Storage ili Microsoft Azure.
- Prednosti: Jednostavno skaliranje, pristup podacima s bilo kojeg mesta preko interneta, automatsko upravljanje i ažuriranje.
- Nedostaci: Zavisnost od brzine interneta, potencijalni sigurnosni rizici, troškovi smeštanje podataka na osnovu potrošnje.

Oporavak baze podataka

- Oporavak podrazumeva vraćanje podataka iz sigurnosne kopije na izvornu ili novu lokaciju u cilju oporavka od gubitka podataka.
- Oporavak je ključan deo strategije sigurnosnih kopija. Bez efikasnog i uspešnog procesa obnavljanja, sigurnosne kopije gube svoju svrhu.
- Planiranje oporavka baze podataka podrazumeva razumevanje koje podatke treba obnoviti, u kojem redosledu, i koliko brzo.

Koraci Procesa Oporavka BP

- Izbor Sigurnosne Kopije: Odabrati odgovarajuću sigurnosnu kopiju za oporavak na osnovu tipa gubitka podataka i vremenske tačke do koje se želi obnoviti BP.
- Priprema za oporavak: Proveriti da li je ciljna lokacija spremna za oporavak, uključujući dovoljan prostor za smeštanje i odgovarajuće dozvole.
- Proces oporavka: Inicirati proces oporavka korišćenjem alata za upravljanje sigurnosnim kopijama ili komandama baze podataka.
- Provera: Nakon oporavka, proveriti da li su podaci uspešno obnovljeni i da li sistem pravilno funkcioniše.

Najbolje prakse za Oporavka BP

- Testiranje Oporavka: Redovno testirati proces obnavljanja kako bi se uverilo da su sigurnosne kopije ispravne i da se mogu uspešno obnoviti podaci.
- Plan Oporavka: Izraditi i održavati detaljan plan obnavljanja koji uključuje procedure i prioritete.
- Edukacija: Obezbediti da osoblje razume proces oporavka BP i da zna kako reagovati u slučaju gubitka podataka.

Najbolje Prakse: Regularnost i Planiranje

- Regularnost Sigurnosnih Kopija: Sigurnosne kopije treba praviti redovno, u skladu sa važnošću podataka i mogućnošću njihovog gubitka. Za kritične podatke, preporučuje se često pravljenje kopija.
- Planiranje: Izrada plana za sigurnosne kopije i oporavak BP su ključni. Plan bi trebao sadržati: šta, kada i kako kopirati, kao i planove za oporavak i testiranje.
- Automatizacija: Gde god je to moguće, automatizovati proces pravljenja sigurnosnih kopija kako bise smanjila mogućnost ljudske greške.

Najbolje Prakse: Testiranje i Verifikacija

- Testiranje Sigurnosnih Kopija: Redovno testirajte sigurnosne kopije obnavljanjem podataka na testnoj lokaciji kako bise se uverilo da su kopije ispravne i upotrebljive.
- Verifikacija Sigurnosnih Kopija: Većina sistema za upravljanje bazama podataka nudi opciju za verifikaciju sigurnosnih kopija nakon što su napravljene. Ovo može pomoći u otkrivanju problema pre nego što dođe do potrebe za oporavkom BP.
- Dokumentacija: Zabeležiti sve relevantne informacije o sigurnosnim kopijama, uključujući vreme i datum, veličinu, lokaciju i eventualne greške koje su se pojavile tokom procesa.

Najbolje Prakse: Višestruke Kopije i Sigurnost

- Višestruke Kopije: Preporučuje se držanje više kopija podataka na različitim mestima i medijumima, uključujući i off-site i cloud kopije.
- Sigurnost: Zaštititi sigurnosne kopije od neovlašćenog pristupa.
- Protokol za katastrofu: Pripremiti plan za katastrofe koji uključuje korake za oporavak u slučaju ozbiljnih incidenata, kao što su prirodne katastrofe ili veliki sigurnosni incidenti.

Alati za Backup i Restore

- Alati za Backup i Restore su ključni za efikasno upravljanje sigurnosnim kopijama i oporavkom baza podataka.
- Postoji širok spektar alata, uključujući one koji dolaze sa SUBP-om, kao i nezavisne aplikacije.

Alat za Backup i Restore: MySQL Workbench

- MySQL Workbench je alat za Backup i Restore koji dolazi sa MySQL SUBP-om.
- Prednosti: Integracija sa MySQL SUBP-om, podrška za potpune i inkrementalne kopije, jednostavan za upotrebu.
- Nedostaci: Specifičan za MySQL, mogu biti ograničene mogućnosti za složenije scenarije.

Alat za Backup i Restore: MS SQL Server Backup

- MS SQL Server Backup je alat za Backup i Restore koji dolazi sa MS SQL Server SUBP.
- Prednosti: Integracija sa MS SQL Server SUBP-om, podrška za potpune, diferencijalne i sigurnosne kopije Loga transakcija, mogućnost obnavljanja do tačke u vremenu (Point-in-Time Recovery).
- Nedostaci: Specifičan za MS SQL Server, može biti kompleksan za nove korisnike.

<u>Automatizacija Backupa u MS SQL Serveru</u>

- Značaj automatizacije: Smanjuje mogućnost ljudske greške, obezbeđuje redovnost sigurnosnih kopija.
- Alati za automatizaciju: Upoznavanje sa SQL Server Agentom i Maintenance Plans.

SQL Server Agent: Automatizacija Backupa

- Šta je SQL Server Agent: Servis za planiranje i automatizaciju zadataka u okviru MS SQL Server-a.
- Kako koristiti SQL Server Agent: Kreiranje Job-a za Backup, definisanje Step-a za izvršavanje T-SQL komande BACKUP DATABASE, postavljanje Schedule-a za Job.

Maintenance Plans: Automatizacija Backupa

- Šta su Maintenance Plans: Alat unutar SQL Server Management Studio-a (SSMS) za automatizaciju rutinskih zadataka.
- Kako koristiti Maintenance Plans za Backup: Kreiranje novog Maintenance Plan-a, dodavanje Backup Database Task-a, definisanje Schedule-a za Plan.

Najbolje Prakse za Automatizaciju Backupa

- Monitoring i upozorenja: Konfiguracija SQL Server Agent Job-a ili Maintenance Plan-a da šalju obaveštenja u slučaju grešaka.
- Testiranje: Redovno testiranje procesa Backup-a kako bi se obezbedilo da automatizacija funkcioniše kako treba.
- Dokumentacija: Potrebno je detaljno dokumentovanje svih kreiranih Job-ova i Planova.

Backup naredba

Naredba za Backup baze podataka omogućuje:

- Backing up an entire database:
- Backing up specific files or filegroups:
- Backing up a transaction log-a:

Backup naredba - sintaksa

Pogledati sintaksu u on-line dokumentaciji za MS SQL Server

<u>Backup naredba - primer</u>

Primar uzimanja sigurnosne kopije baze podataka Salon:

```
Backup DataBase Salon
To Disk = 'C:\BackupFail\BK141211.Bck'
```

Restore naredba

- Restauracija baze podatka na osnovu sigurnosne kopije omogućuje RESTORE naredba. Restore naredbom moguće je:
 - Restore an entire database:
 - Restore part of a database:
 - Restore specific files or filegroups:
 - Restore a transaction log-a:

Restore naredba - sintaksa

Pogledati sintaksu u on-line dokumentaciji za MS SQL Server

Restore naredba - primer

Primer restauracije baze podataka na osnovu sigurnosne kopije baze podataka

```
Restore Database Salon

From Disk = 'C:\BackupFail\BK141211.Bck'
```