

今年もまかせて! Azure SQL Database ~その進化はまだまだ止まらない! 編~

日本マイクロソフト 株式会社パートナー技術統括本部テクニカルエバンジェリズム本部テクニカルエバンジェリスト 上本美穂

注意事項

• このセッションは 2018年5月22日 時点の情報を元にしています。

資料は公開しますので、 撮影しなくても大丈夫ですよ

セッションアンケートにご協力ください。

公式イベントアプリで、「de:code 2018 参加者アンケート(必須)」と 「各セッションアンケート(4 つ以上)」、合わせて 5 つ以上 のアンケートにご回答ください。 もれなく de:code 2018 オリジナルグッズを贈呈いたします。

Twitter のご案内

#decode18 #DA21

本セッションに関するご質問やご感想は、#decode18とセッション ID のハッシュタグで、ご投稿をお願いします。

このセッションの対象

- Azure SQL Database について最新情報を キャッチアップしたい方
- Azure SQL Database について 深く理解をしたい方

Azure SQL Database ならまかせて!
 Azure Database for MySQL、Azure Database for PostgreSQL についてキャッチアップしたい!
 お客様は対象としておりません

おしながき

- SQL Database のおさらい 🕢
- SQL Database What's New
 - 基本機能
 - セキュリティ関連機能
 - オンプレ連動
 - ・ツール
- まとめ

Azure のデータベースサービス

laaS +

SQL Server on VM

ETL

Data Factory

参考:データベース

SQL Server ファミリーのポートフォリオ

管理工数低

フルマネージドの SQL Server

VM上の SQL Server

データベース

Azure SQL Database

利用者が管理

SQL Server

SQL Server

データベース

OS

Azure が管理

仮想化

仮想化

ホスト OS

ホスト OS

フルコントロール

容易な管理

SQL Server と SQL Database エンジンの比較

項目	SQL Server	SQL Database
冗長構成	SQL Server の高可用性機能を使用し個別に構成	既定で DC 内の3重化構成 (SLA:99.99 %) Geo レプリケーションでリージョン間の冗長構成が可能 Premium / Business Critical では、ゾーン冗長 / 読み取りスケールを利用可能
トランザクション 分離レベル	ロック方式 (Read Committed) が既定、行バー ジョン管理方式への変更可能	行バージョン管理方式 (RCSI または、SNAPSHOT) が既定

データベースの継続性

- 自動的に作成される 2 つのセカンダリレプリカ
- ビルトインされたデータベースの自動バックアップ機能

参考:読み取り専用レプリカを使用して読み取り専用クエリ ワークロードを負荷分散する(プレビュー)

冗長構成について(Basic/Standard/汎用)

冗長構成について(Premium/Business Critical)

アクティブ geo レプリケーション

参考:読み取り専用レプリカを使用して読み取り専用クエリ ワークロードを負荷分散する(プレビュー)

自動フェールオーバーグループ (プレビュー)

- Geoレプリケーション(プライマリサーバーとセカンダリサーバー)環境下で構成
 - グループレベルのレプリケーションと自動フェールオーバーの構成が可能
 - フェールオーバー時、プライマリとセカンダリの DNS サーバー CNAME レコードが切り替わる
 - フェールオーバー後接続文字列を変更しないで再接続できる
 - 2 種類の CNAME レコード
 - 読み取り/書き込みリスナー: <グループ名>.database.windows.net
 - 読み取りリスナー: <グループ名>.secondary.database.windows.net

セカンダリ (Read Only)

おしながき

- SQL Database のおさらい
- SQL Database What's New
 - 基本機能
 - セキュリティ関連機能
 - オンプレ連動
 - ・ツール
- まとめ

おさらい: Database Transaction Unit (DTU) とは

- 一定のパフォーマンスレベルで利用できることが保証されているリソースの最小単位
- リソースの上限に達すると、それ 以上割り当てられなくなり ワークロードが遅くなる
 - CPU
 - ・メモリ
 - データの I/O
 - トランザクションログの I/O

vCore モデル (プレビュー)

- Compute / Storage / IO リソースが 事前に構成されている
- シンプルな利用モデル

- Compute / Storage / IO リソースを 独立してスケール可能
- ・ リソースの柔軟性 / 制御性 / 透明性 を重視した利用モデル

vCore モデル別の違い

モデル	SLA	説明
汎用	99.99	ほとんどのビジネスワークロードに最適でバランスのとれたオプション Azure Premium Storage ページ BLOB を使用
Business Critical		IO要件の高いビジネスアプリケーション 分離された複数のレプリカを使用した最高の耐障害性 ローカルSSDストレージを使用

Premium

Business Critical

SQL Server の Azure ハイブリッド特典を使用することで
ライセンスコストを減らすことも可能

SQL Database Managed Instance (プレビュー)

- SQL Server Enterprise Edition とほぼ完全互換を目指したマネージドサービス
- PaaS のメリットを享受可能
 - 自動パッチ、バージョンアップデート、バックアップ、高可用性
- vCore ベースの購入モデル(DTUではない点に注意)
 - SA特典のライセンス持ち込み可能
- VNET サポート

参考:マネージ インスタンス (プレビュー) とは?

SQL Server ファミリーのポートフォリオ

管理工数低

長期的なバックアップ保有期間 (プレビュー)

- ・ 最長10 年間任意のサイクルでのバックアップを保持可能
 - ・ 週次 / 月次 / 年次バックアップの保持期間を指定することが可能
 - 各バックアップの保持期間を日/週/月/年で指定することができる

参考: 最大で 10 年間 Azure SQL Database のバックアップを格納する

おさらい: 冗長構成について

ゾーン冗長の構成(プレビュー)

おしながき

- SQL Database のおさらい
- SQL Database What's New
 - 基本機能
 - セキュリティ関連機能
 - オンプレ連動
 - ・ツール
- まとめ

Access Management

Virtual Network サービスエンドポイント Azure Active Directory 多要素認証動的データマスク 行レベルセキュリティ

Security Management

データの検出と分類 脆弱性評価

Information Protection

透過的データ暗号化(TDE)

Bring Your Own Key

Always Encrypted

Threat Protection

脅威の検出

Access Management

Virtual Network サービスエンドポイント Azure Active Directory 多要素認証 動的データマスク 行レベルセキュリティ

Security Management

データの検出と分類 脆弱性評価

Information Protection

透過的データ暗号化(TDE)

Bring Your Own Key

Always Encrypted

Threat Protection

脅威の検出

Virtual Network サービス エンドポイント

・特定の仮想ネットワーク(VNET)のサブネットから

Virtual Network サービスエンドポイント注意点

- Allow all Azure Services を削除した場合の影響
 - Import Export Service
 - SQL Database クエリ エディター
 - テーブル監査
 - データ同期への影響
- Azure Storage で VNET サービス エンドポイントを使用した場合の影響
 - Azure SQLDW PolyBase (軽減策あり)
 - Azure SQLDB の BLOB 監査

デモ環境

Access Management

Virtual Network サービスエンドポイント Azure Active Directory 多要素認証 動的データマスク 行レベルセキュリティ

Security Management

データの検出と分類 脆弱性評価

Information Protection

透過的データ暗号化(TDE)

Bring Your Own Key

Always Encrypted

Threat Protection

脅威の検出

Access Management

Virtual Network サービスエンドポイント Azure Active Directory 多要素認証 動的データマスク 行レベルセキュリティ

Security Management

データの検出と分類 脆弱性評価

Information Protection

透過的データ暗号化(TDE)

Bring Your Own Key

Always Encrypted

Threat Protection

脅威の検出

Access Management

Virtual Network サービスエンドポイント Azure Active Directory 多要素認証動的データマスク 行レベルセキュリティ

Security Management

データの検出と分類 脆弱性評価

Information Protection

透過的データ暗号化(TDE)

Bring Your Own Key

Always Encrypted

Threat Protection

脅威の検出

データの検出と分類(プレビュー)

• 機微なデータの検出、分類、ラベル付け & 保護を行う

参考: Azure SQL Database のデータの検出と分類

SQL脆弱性評価

- データベース スキャン レポートが必要なコンプライアンス要件を満たす。
- データのプライバシー基準を満たす。
- 変更の追跡が困難である動的データベース環境を監視する。

参考:SQL 脆弱性評価

Access Management

Virtual Network サービスエンドポイント Azure Active Directory 多要素認証 動的データマスク 行レベルセキュリティ

Security Management

データの検出と分類 脆弱性評価

Information Protection

透過的データ暗号化(TDE)

Bring Your Own Key

Always Encrypted

Threat Protection

脅威の検出

Access Management

Virtual Network サービスエンドポイント Azure Active Directory 多要素認証 動的データマスク 行レベルセキュリティ

Security Management

データの検出と分類 脆弱性評価

Information Protection

透過的データ暗号化(TDE)

Bring Your Own Key

Always Encrypted

Threat Protection

脅威の検出

透過的なデータ暗号化 (TDE)

- データベース (データ / ログ / バックアップ) の暗号化
- 暗号化の状態が引き継がれる操作
 - Geo レプリケーション
 - ・ポイントインタイム復元
 - 削除されたデータベースからの復元
 - データベースのコピー

bacpac ファイル / bcp コマンド によるエクスポート時には暗号化 されていないことに注意

透過的データ暗号化(BYOK)

- TDE プロテクター(非対称キー)を使って、データベース暗号化キー (DEK) を暗号化
- TDE プロテクターは、Azure のクラウドベースの外部キー管理システムである Azure Key Vault のコントロールに格納 2. Key Vault にアクセスするために

1. Key Vault の管理者がSQL Database でAzure Active Directory認証をするようにアクセス 権を付与

3. TDEが Key Vault に DEK を送信 しラップキーを要求し、Key Vault は 暗号化された DEK を返しユーザー データベースに格納

参考:Azure SQL Database および Data Warehouse 用の Bring Your Own Key サポートによる Transparent Data Encryption <u>de:code 2018</u> https://docs.microsoft.com/ja-jp/sql/relational-databases/security/encryption/transparent-data-encryption-byok-azure-sql?view=azuresqldb-current

セキュリティ関連機能一覧

Access Management

Virtual Network サービスエンドポイント Azure Active Directory 多要素認証,動的データマスク 行レベルセキュリティ

Security Management

データの検出と分類 脆弱性評価

Information Protection

透過的データ暗号化(TDE)

Bring Your Own Key

Always Encrypted

Threat Protection

脅威の検出

ファイアウォール

セキュリティ関連機能一覧

Access Management

Virtual Network サービスエンドポイント Azure Active Directory 多要素認証 動的データマスク 行レベルセキュリティ

Security Management

データの検出と分類 脆弱性評価

Information Protection

透過的データ暗号化(TDE)

Bring Your Own Key

Always Encrypted

Threat Protection

脅威の検出

ファイアウォール

監査と脅威の検出

- Azure Security Center の機能を使用
- 潜在的なセキュリティ脅威を示す異常な アクティビティ を検出
- 指定されたメール アドレスにアラートを送信
- [監査ログ] ブレードで詳細を確認

参考: SQL Database の脅威の検出

脅威検出の種類と方法

- 既定ではすべてを検出
 - SQL インジェクション
 - SQL インジェクションの脆弱性
 - 異常なクライアント ログイン
- 脅威検出の方法
 - ・確定的な検出
 - 動作検出

おしながき

- SQL Database のおさらい
- SQL Database What's New
 - 基本機能
 - ・セキュリティ関連機能
 - オンプレ連動
 - ・ツール
- まとめ

Azure Database Migration Service (DMS)

- 様々なシナリオでの移行をサポートするサービス
 - ・現在は SQL Server → Azure SQL Database, Managed Instance (Preview)
 - 今後は Oracle , Netezza, MySQL, PostgreSQL に対応予定

おしながき

- SQL Database のおさらい
- SQL Database What's New
 - 基本機能
 - ・セキュリティ関連機能
 - オンプレ連動
 - ツール
- ・まとめ

SQL Database の管理ツール

SQL Server Management Studio

- 以前からあるツール
- Windows 版のみ
- 最新版は17.6
- SQL Server インストール 媒体と別に配布

Visual Studio Code プラグイン

(vscode-mssql)

- マルチプラットフォーム対応
- OSS
- マーケットプレイスから インストール可能

SQL Operations Studio (プレビュー)

- マルチプラットフォーム対応
- OSS

 mssql <u>https://marketplace.visualstudio.com/items?itemName=ms-mssql.mssql</u>

 SQL Operations Studio https://docs.microsoft.com/en-us/sql/sql-operations-studio/download

SQL Operations Studio

• 2017/11 PASS Summit で発表。新しいツール

おしながき

- SQL Database のおさらい
- SQL Database What's New
 - 基本機能
 - セキュリティ関連機能
 - オンプレ連動
 - ・ツール
- まとめ

まとめ

- SQL Database は日々進化を続けています。
- セキュアで運用負荷を少なくするための選択肢として SQL Database をご利用ください!

このセッションの資料と参考スクリプトはこちらhttps://github.com/miyamam/decode18

Ask the Speaker のご案内

ブレイクアウトセッション終了後の休憩時間に、 登壇したスピーカーに直接ご質問いただける コーナーを「Ask The Speakers」Roomに 用意しております。セッション内容のより深い 理解のため、ぜひお役立てください。

■ 「Ask The Speakers」Room

- 本書に記載した情報は、本書各項目に関する発行日現在の Microsoft の見解を表明するものです。Microsoftは絶えず変化する市場に対応しなければならないため、ここに記載した情報に対していかなる責務を負うものではなく、提示された情報の信憑性については保証できません。
- 本書は情報提供のみを目的としています。 Microsoft は、明示的または暗示的を問わず、本書にいかなる保証も与えるものではありません。
- すべての当該著作権法を遵守することはお客様の責務です。Microsoftの書面による明確な許可なく、本書の如何なる部分についても、転載や検索システムへの格納または挿入を行うことは、どのような形式または手段(電子的、機械的、複写、 レコーディング、その他)、および目的であっても禁じられています。 これらは著作権保護された権利を制限するものではありません。
- Microsoftは、本書の内容を保護する特許、特許出願書、商標、著作権、またはその他の知的財産権を保有する場合があります。Microsoftから書面によるライセンス契約が明確に供給される場合を除いて、本書の提供はこれらの特許、商標、著作権、またはその他の知的財産へのライセンスを与えるものではありません。
- © 2018 Microsoft Corporation. All rights reserved.

Microsoft, Windows, その他本文中に登場した各製品名は、Microsoft Corporation の米国およびその他の国における登録商標または商標です。 その他、記載されている会社名および製品名は、一般に各社の商標です。

© 2018 Microsoft Corporation. All rights reserved.

 Analyzing the Azure SQL Database DTU Calculator Results https://justinhenriksen.wordpress.com/2015/11/1 6/analyzing-the-azure-sql-database-dtucalculator-results/

参考資料

- Azure SQL Database 用 VNet サービス エンドポイントの一般提供を開始 https://blogs.technet.microsoft.com/jpitpro/2018/03/01/vnet-service-endpoints-for-azure-sql-database-now-generally-available/
- VNet Service Endpoints for Azure SQL Database now generally available
 https://azure.microsoft.com/en-us/blog/vnet-service-endpoints-for-azure-sql-database-now-generally-available/
- SQL Database と SQL Data Warehouse でのユニバーサル認証 (MFA 対応の SSMS サポート) https://docs.microsoft.com/ja-jp/azure/sql-database/sql-database-ssms-mfa-authentication
- Azure SQL Database のデータの検出と分類 https://docs.microsoft.com/ja-jp/azure/sql-database/sql-database-data-discovery-and-classification
- SQL 脆弱性評価 https://docs.microsoft.com/ja-jp/sql/relational-databases/security/sql-vulnerability-assessment?view=sql-server-2017
- SQL Database 監査の使用 <u>https://docs.microsoft.com/ja-jp/azure/sql-database/sql-database-auditing</u>
- SQL Database の脅威の検出 https://docs.microsoft.com/ja-jp/azure/sql-database/sql-database-threat-detection

参考資料

- Azure SQL Database および Data Warehouse 用の Bring Your Own Key サポートによる Transparent Data Encryption
 - https://docs.microsoft.com/ja-jp/sql/relational-databases/security/encryption/transparent-data-encryption-byok-azure-sql?view=azuresqldb-current
- 概要: フェールオーバー グループとアクティブ geo レプリケーション https://docs.microsoft.com/ja-jp/azure/sql-database/sql-database-geo-replication-overview