

10

Vysoká škola báňská – Technická univerzita Ostrava
Fakulta strojní, Katedra automatizační techniky a řízení

Informační systémy

2008/2009

Radim Farana

1

Obsah

- Export a import dat
 - Formát XML a SQL server
 - Zálohování a obnova dat
 - Export a import dat
 - Replikace dat
- Doporučená literatura:
 - Buranský, I. XML a webové služby. Průnik do XML cez Microsoft .NET a Murphyho zákony. Praha : Microsoft, s.r.o., 2002, 132 s.

Informační systémy

2

Základní principy XML

Informač

3

Vyjádření obsahu tabulky v XML

Databázová tabulka

Příjmení	Jméno	E-mail	Telefon
Novák	Jan	jan@seznam.cz	0603123456
Procházka	Karel	karel@post.cz	0202987654

Stejná data v podobě XML dokumentu

```

<adresa>
  <osoba>
 <pri_jmeno>Novák</pri_jmeno>
 <jmeno>Jan</jmeno>
 <email>jan@seznam.cz</email>
 <telefon>0603123456</telefon>
  </osoba>
  <osoba>
 <pri_jmeno>Procházka</pri_jmeno>
 <jmeno>Karel</jmeno>
 <email>karel@post.cz</email>
 <telefon>0202987654</telefon>
  </osoba>
</adresa>
 
```


Výstup dat ve formátu XML

- Přidání klauzule FOR XML mode [, XML [, ELEMENTS]], BINARY
- Mode:
 - RAW,
 - AUTO,
 - EXPLICIT.
- Pozn.: Výstup Query Analyzer lze změnit na Results in text

Mód výstupu AUTO

- FOR XML AUTO


```

<typyprace tp_nazev="hrdeni" tp_popis="jen mezi přibuznými"
tp_cena="25.0000"/>
<typyprace tp_nazev="kvákání" tp_popis="skupinové"
tp_cena="1000.0000"/>
<typyprace tp_nazev="praní" tp_popis="každý kousek zvlášť"
tp_cena="10.0000"/>
<typyprace tp_nazev="spaní" tp_popis="celou noc" tp_cena="120.0000"/>
<typyprace tp_nazev="škudlení" tp_popis="každý okamžik"
tp_cena="1.0000"/>
 
```

(5 row(s) affected)

Mód výstupu RAW

FOR XML RAW

XML_F52E2B61-18A1-11d1-B105-00805F49916B

```
<row tp_nazev="hrdleni" tp_popis="jen mezi přibuznými"
tp_cena="25.0000"/>
<row tp_nazev="kvákání" tp_popis="skupinové" tp_cena="1000.0000"/>
<row tp_nazev="praní" tp_popis="každý kousek zvlášť"
tp_cena="10.0000"/>
<row tp_nazev="spaní" tp_popis="celou noc" tp_cena="120.0000"/>
<row tp_nazev="skudlení" tp_popis="každý okamžik" tp_cena="1.0000"/>
```

(5 row(s) affected)

Informační systémy

7

Rozdělený výstupu na elementy

FOR XML AUTO, ELEMENTS

XML_F52E2B61-18A1-11d1-B105-00805F49916B

```
<typyprace>
  <tp_nazev>hrdleni</tp_nazev>
  <tp_popis>jen mezi přibuznými</tp_popis>
  <tp_cena>25.0000</tp_cena>
</typyprace>
<typyprace>
  <tp_nazev>kvákání</tp_nazev>
  <tp_popis>skupinové</tp_popis>
  <tp_cena>1000.0000</tp_cena>
</typyprace>
...
```

(5 row(s) affected)

Informační systémy

8

Vložení schématu XML

FOR XML AUTO, XMLDATA

XML_F52E2B61-18A1-11d1-B105-00805F49916B

```
<Schema name="Schema4" xmlns="urn:schemas-microsoft-com:xml-data"
xmlns:dt="urn:schemas-microsoft-com:datatypes">
  <ElementType name="typyprace" content="empty" model="closed">
 <AttributeType name="tp_nazev" dt:type="string"/>
 <AttributeType name="tp_popis" dt:type="string"/>
 <AttributeType name="tp_cena" dt:type="fixed.14.4"/>
 <attribute type="tp_nazev"/>
 <attribute type="tp_popis"/>
 <attribute type="tp_cena"/>
  </ElementType>
</Schema>
<typyprace xmlns="x-schema:#Schema4" tp_nazev="hrdleni" tp_popis="jen
mezi přibuznými" tp_cena="25.0000"/>
...
```

(5 row(s) affected)

Informační systémy

9

Konfigurace virtuálního adresáře

Informační systémy

13

Přímé kladení dotazů

Informační systémy

14

Vytvoření kořenového elementu

Informační systémy

15

Využití šablon

```

<!--root xmlns:sql="urn:schemas-microsoft-com:xml-sql">
  <sqlcmd p_d="4" p_pracovnik="7" p_typ="mytl podřizenyh" p_kusu="5"
 p_datum="2006-03-12T00:00:00" />
  <sqlcmd p_d="5" p_pracovnik="8" p_typ="prani" p_kusu="6" p_datum="2006-03-
 13T00:00:00" />
  <sqlcmd p_d="6" p_pracovnik="8" p_typ="prani" p_kusu="8" p_datum="2006-03-
 14T00:00:00" />
  <sqlcmd p_d="7" p_pracovnik="8" p_typ="prani" p_kusu="2" p_datum="2006-03-
 15T00:00:00" />
  <sqlcmd p_d="8" p_pracovnik="122" p_typ="prani" p_kusu="4" p_datum="2006-03-
 12T00:00:00" />
  <sqlcmd p_d="9" p_pracovnik="122" p_typ="prani" p_kusu="5" p_datum="2006-03-
 13T00:00:00" />
  <sqlcmd p_d="10" p_pracovnik="123" p_typ="skudleni" p_kusu="12" p_datum="2006-03-
 14T00:00:00" />
</sqlcmd>
 
```

Informační systémy

16

Informační systémy

18

Musí pracovat SQL Server Agent

The screenshot displays the SQL Server Configuration Manager interface. A list of services is shown, including SQL Server Integration Services, Full-Text Search, Analysis Services, Reporting Services, and SQL Server Agent. The SQL Server Agent service is highlighted, and a dialog box is open with the text "Starting service..." and a "Close" button.

Name	Status	Start M.	Log On As	Process	Service Type
SQL Server Integration Services	Running	Automatic	NT AUTHORITY\NetworkService	1124	SSIS Server
SQL Server Full-Text Search (SQLSERVER)	Running	Automatic	LocalSystem	1420	Full Text
SQL Server Analysis Services (SQLAS)	Running	Automatic	LocalSystem	1472	Analysis Server
SQL Server Reporting Services (MSSQLSERVER)	Running	Automatic	LocalSystem	1712	SQL Server
SQL Server Reporting Services (SQLRS)	Running	Automatic	LocalSystem	1862	ReportServer
SQL Server Reporting Services (SQLRS)	Running	Automatic	LocalSystem	582	ReportServer
SQL Server Agent (SQLAGENT)	Stopped	Manual	LocalSystem	0	SQL Agent
SQL Server Browser	Running	Automatic	LocalSystem	636	SQL Browser

Informační systémy 19

Časování záloh

The screenshot shows the 'New Maintenance Plan' dialog box in SQL Server Enterprise Manager. The 'Maintenance Plan Tasks' pane is visible, and an arrow points to the 'drag and drop' text, indicating the process of adding tasks to the plan.

Informační systémy 20

Zřetězení činností

The screenshot displays the 'Back Up Database Task' configuration dialog box. The 'Chain tasks' option is checked, indicating that the task should be part of a sequence of tasks.

Informační systémy 21

Obnova dat ze zálohy

- Pomocí T-SQL

Informační systémy

25

Import a export dat

Informační systémy

26

Import a Export Wizard

Informační systémy

27

Definice transferu dat

Provedení transferu dat

Výsledek transferu dat

- Jsou vytvořeny pouze tabulky.
- Nejsou vytvořena omezení (CHECK, REFERENCE, DEFAULT).
- Nejsou přeneseny klíče (vlastní ani cizí).
- Jsou přenesena všechna data tabulek.
- Nejsou přenesena schémata (v MS-Access relace).

SQL Server 2005 Integration Services (SSIS)

Informační systémy

34

Vytvoření SSIS

Všechny textové datové typy musí být převedeny na formát UNICODE:
 varchar → nvarchar
 text → ntext
 ...

Výsledkem je soubor ve formátu XML

Informační systémy

35

Editace SSIS - Visual Studio

Informační systémy

Uložení SSIS na SQL Serveru

Informační systémy 37

Replikace dat

- Uložení a správa dat na několika místech současně.
- Hlavní problémy:
 - Autonomie – každá databáze je nezávislá.
 - Zpoždění – změna dat na jednom místě se na ostatních neprovede okamžitě.
 - Konzistence dat – datová konvergence a konzistence transakcí.
 - Konzistence schématu.

Informační systémy 38

Realizace replikace

Typy replikací

- Snímková replikace (snapshot).
- Slučovaná replikace (merge).
- Transakční replikace (transactional).
- Možnost filtrování dat
 - Horizontální – výběr jednotlivých řádků.
 - Vertikální – výběr jednotlivých sloupců

Snímková replikace

- Data jsou distribuována jednosměrně.

Realizace snímkové replikace

Vhodné, pokud jsou cílové databáze používány pouze pro čtení.

Postup snímkové replikace

- Snímkový agent uzamkne všechny články (tabulky) v publikaci, která má být replikována.
- Distributor převezme a vytvoří kopii schématu tabulky každého článku.
- Snímková kopie tabulky je zapsána do snímku.
- Snímkový agent odemkne všechny články.
- Distribuční agent vytvoří v odběrateli cílové tabulky a objekty (např. indexy) a existující odstraní, zkopíruje do nich data ze snímků.

Slučovaná replikace

- Data jsou sloučena u vydavatele

Realizace slučované replikace

Postup slučované replikace

- Spouště (nainstalované systémem) sledují změny v publikovaných datech (uživatelsky definované spouště) nejsou nijak ovlivněny).
- Změny u vydavatele jsou aplikovány na odběratelích.
- Změny u odběratelů jsou aplikovány na vydavatele včetně vyřešení případných konfliktů.

Transakční replikace

- Na odběratele se přenáší jen přírůstkové změny

Realizace transakční replikace

Možnost minimalizace časové prodlevy,
Minimalizace objemu přenášených dat

Postup transakční replikace

- Změny dat jsou zapsány do transakčního protokolu vydavatele.
- Agent pro čtení protokolu prohledává transakční protokol a určí změny, které je třeba replikovat.
- Změny jsou převzaty z transakčního protokolu a zapsány do distribuční databáze u distributora.
- Distribuční agent tyto změny přenese do příslušných tabulek.
- Agent pro čtení protokolu pracuje buď nepřetržitě nebo podle určeného časového plánu. Agent je spuštěn buď u vydavatele (odběry se zasíláním) nebo u odběratele (odběry se vybíráním).

Podpora replikací SQL Server 2005

- **SQL Server Agent** – realizuje replikaci, musí být spuštěn.
- **Snapshot Agent** – pomáhá vytvořit replikace všech typů.
- **Log Reader Agent** – podporuje transakční replikaci, poskytuje prostor pro transakce.
- **Distribution Agent** – používá se pro snímkovou a transakční replikaci.
- **Merge Agent** – používá se pro slučované replikace.
- **Queue Reader Agent** – realizuje u odběratele zasílání změn při transakční replikaci zpět k vydavateli.

Vytvoření snímkové replikace

Podpora realizace replikací SQL Server 2000

- **Configure Publishing and Distribution Wizard** – nastavení publikování a distribuce.
- **Create Publication Wizard** – vytvoření publikace.
- **Disable Publication and Distribution Wizard** – ukončení publikace a distribuce.
- **Pull Subscription Wizard** – vytvoření odběru s vybíráním.
- **Push Subscription Wizard** – vytvoření odběru se zasiláním.

Umožnění publikování a distribuce

Filtrování dat

Informační systémy

58

Vytvoření publikace

Informační systémy

59

Slučovaná replikace

Informační systémy

60

Dokončení publikace

Informační systémy

61

Odběry se zasíláním

Informační s

3

Dokončení odběru

