Tutoriel Windows Azure - Disposer d'une base de données live de secours
[image:]
[image: Accueil]
Benjamin Guinebertière (Microsoft)

L'équipe de Windows Azure, la plateforme Cloud de Microsoft, a préparé beaucoup de contenu intéressant, en exclusivité pour les lecteurs de Developpez.com. Chaque semaine, on va partager ce contenu avec vous. Regardez les vidéos, rejoignez des Web Events, étudiez les tutoriels. À la fin de chaque semaine, il y aura des questions, et chaque personne qui répondra correctement à 80 % de ces questions recevra un t-shirt sympa. Le 23 décembre, un tirage au sort sera effectué entre tous les gagnants, et le vainqueur recevra un Nokia Lumia - un cadeau sympa de Noël ! Tous ceux qui auront au moins une fois trouvé 80 % de bonnes réponses à une série de questions - et donc, gagné un t-shirt - seront sélectionnés pour participer à ce tirage. En d'autres mots, un seul challenge réussi suffira pour participer au tirage.
Dans ce tutoriel nous allons voir comment faire pour qu'une base de données soit redondée dans le nuage de façon à disposer d'une solution de secours si notre machine serveur tombe en panne.
L'équipe Windows Azure de Developpez.com tient à remercier « L'équipe Azure de Microsoft » pour la mise à disposition de ce tutoriel aux membres de Developpez.com.
Vous pouvez essayer gratuitement Windows Azure pendant une période d'un mois et obtenir une réduction de 150 euros.
Pour réagir au contenu de ce tutoriel, un espace de dialogue vous est proposé sur le forum :

			Commentez
		.

	Titre : Tutoriel Windows Azure - Disposer d'une base de données live de secours
	Auteur : Benjamin Guinebertière (Microsoft)
	Parution : 31 octobre 2013
	Mise à jour : 4 novembre 2013
	Licence :
				Copyright ® 2013 Microsoft. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

Problème
On dispose d'un serveur SQL Server à demeure non redondé, sur un serveur que nous appelons ici « dans-mes-murs ». Il peut s'agir par exemple d'un des serveurs de la plateforme de tests d'intégration. Dans cet exemple, il est installé en SQL Server 2014 CTP2 sur un Windows Server 2012 R2, mais ce qui est expliqué ici fonctionne dans bon nombre de versions antérieures à la fois de SQL Server et de Windows.
[image:]
On souhaite faire en sorte que la base de données soit redondée dans le nuage de façon à disposer d'une solution de secours si la machine « dans-mes-murs » tombe en panne.
Dans l'exemple, la base de données est AdventureWorksLT.

Choix de la solution
L'article suivant propose un certain nombre de solutions.
[1] Haute disponibilité et récupération d'urgence pour SQL Server sur des machines virtuelles Windows Azure
Étant donné que cet article s'adresse principalement à des développeurs, on choisit une solution qui ne nécessite pas de VPN, et une configuration réseau simple. On prend donc la solution à base de database mirroring qui est expliquée plus en détail à cette adresse :
[2] Didacticiel : mise en miroir de bases de données pour la récupération d'urgence dans un environnement informatique hybride.
On s'inspirera librement de cet article.
La solution mise en place aura pour principe le schéma suivant :
[image:]
Le serveur à demeure établit une relation avec une autre instance SQL Server dans une machine virtuelle (VM) dans le datacenter d'Europe du Nord (North Europe, NE) de Windows Azure. Cette machine virtuelle a elle-même ses disques OS et des données dans un compte de stockage répliqué sur un autre datacenter. Pour l'Europe du Nord (NE), la réplication est en Europe de l'Ouest (West Europe, WE). Ainsi, même dans le cas où le datacenter NE serait inaccessible durablement, les équipes Windows Azure rendraient les données du blob storage disponible dans le datacenter de l'Europe de l'Ouest où l'on pourrait remonter une VM avec la base de données.

Mise en œuvre de la solution
Comme les développeurs aiment le code, la mise en place de la solution s'appuie sur du code !
Les copies d'écrans seront ici principalement pour montrer le résultat de ce que le code a généré, mais en général les modifications sont faites par le code. Donc du code, du code, du code.
Avertissement
Dans les exemples de code donnés ci-dessous, les noms de compte de stockage, de service Windows Azure, les mots de passe… doivent être changés. Vous êtes encouragés à relire le code et le modifier avant de l'utiliser dans votre environnement.
Téléchargement et installation du module PowerShell pour gérer Windows Azure
Pour manipuler l'environnement Windows Azure depuis du code et depuis une machine Windows, PowerShell est un excellent environnement. PowerShell lui-même fait partie de Windows depuis déjà un certain nombre d'années. En revanche, le module de gestion de Windows Azure doit être téléchargé. Depuis la machine « dans-mes-murs », on se rend donc à l'adresse suivante :
http://www.windowsazure.com/fr-fr/downloads/#cmd-line-tools
[image:]
On télécharge et installe ce module :
[image:]
Puis on exécute Windows PowerShell :
[image:]
Et l'on tape les commandes suivantes :
Import-module azure
Get-command -module azure

[image:]
Ensuite, on ajoute le compte avec lequel on peut se connecter au portail Windows Azure (http://manage.windowsazure.com) de façon à pouvoir disposer des mêmes ressources depuis PowerShell.
N.B. Si vous n'avez pas de compte Windows Azure, vous pouvez vous en procurer un avec l'offre d'essai gratuite. Rendez-vous par exemple à http://aka.ms/tester-mon-azure.
Tapez en PowerShell :
Add-AzureAccount

Puis laissez-vous guider :
[image:]
Une façon de vérifier que tout est correct est de taper :
Get-AzureSubscription

Cela doit vous donner la liste des abonnements auxquels votre compte entré ci-dessus a droit.
La suite des opérations dans PowerShell se fera dans l'IDE de PowerShell appelé ISE. On le démarre de la façon suivante :
[image:]
[image:]
Le bouton [image:] (ou F5) permet d'exécuter tout le script saisi.
Le bouton [image:] (ou F8) permet d'exécuter uniquement le code sélectionné.
Si on dispose de plusieurs abonnements Azure, comme c'est mon cas, on peut choisir l'abonnement par défaut de la façon suivante :
Select-AzureSubscription -Default "Azdem169A44055X"

Dans votre cas, remplacez Azdem169A44055X par le nom de votre propre abonnement.
Configuration de l'instance SQL Server locale
Commençons par configurer l'instance SQL Server locale, comme précisé dans le document [2] référencé ci-dessus.
N.B. On ne renomme pas le serveur ni l'instance SQL Server. Les deux s'appellent « dans-mes-murs », et on a adapté le code de l'article [2].
Commençons par le firewall :
netsh advfirewall firewall add rule `
 name='SQL Server (TCP-In)' `
 program='C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\Binn\sqlservr.exe' `
 dir=in `
 action=allow `
 protocol=TCP

[image:]
Ensuite, on active le protocole TCP et on redémarre SQL Server :
[reflection.assembly]::LoadWithPartialName("Microsoft.SqlServer.Smo")
[reflection.assembly]::LoadWithPartialName("Microsoft.SqlServer.SqlWmiManagement")
$wmi = new-object ("Microsoft.SqlServer.Management.Smo.Wmi.ManagedComputer") $env:COMPUTERNAME
$wmi.ServerInstances['MSSQLSERVER'].ServerProtocols['Tcp'].IsEnabled = "True"
$wmi.ServerInstances['MSSQLSERVER'].ServerProtocols['Tcp'].Alter()
$svc = Get-Service -Name 'MSSQLSERVER'
$timeout = New-Object System.TimeSpan -ArgumentList 0, 0, 30
$svc.Stop();
$svc.WaitForStatus([System.ServiceProcess.ServiceControllerStatus]::Stopped,$timeout)
$svc.Start();
$svc.WaitForStatus([System.ServiceProcess.ServiceControllerStatus]::Stopped,$timeout)

Le timeout de 30 secondes peut se révéler insuffisant, mais cela est peu important. Vous pouvez revérifier l'état du service en sélectionnant le code suivant et en tapant F8 :
[image:]
Ce qui vous montrera, par exemple, que le service a bien redémarré :
[image:]
De même, en sélectionnant :
$wmi.ServerInstances['MSSQLSERVER'].ServerProtocols['Tcp'].IsEnabled

Vous verrez si TCP est bien disponible :
[image:]
Instanciation d'une machine virtuelle dans Windows Azure
Il est ensuite temps de créer une machine virtuelle Windows Azure avec SQL Server.
On commence par positionner les différentes variables dont nous aurons besoin :
$workingDir = "C:\workingDirectory\"
$location = "North Europe"
$affinityGroupName = "ContosoAG"
$affinityGroupDescription = "Contoso SQL HADR Affinity Group"
$affinityGroupLabel = "IaaS SQL Affinity Group"
$virtualNetworkName = "ContosoNET"
$localNetworkName = "ContosoNETLocal"
$networkConfigPath = $workingDir + "NetworkConfig.xml"
$storageAccountName = "sqlnuage"
$storageAccountLabel = "Contoso SQL HADR Storage Account"
$storageAccountContainer = "https://$storageAccountName.blob.core.windows.net/vhds/"
$sqlImageName = (Get-AzureVMImage | where {$_.ImageFamily -EQ "SQL Server 2014 on WS 2012 R2"} | sort PublishedDate -Descending)[0].ImageName
$serviceName = "sqlnuage"
$sqlServerName = "sqlnuage"
$vmAdminUser = "AzureAdmin"
$vmAdminPassword = "BXkikovn14_____"
$subnetName = "Back"

L'exécution de cela positionne les variables qui restent disponibles dans la session PowserShell ISE, même depuis du code venant de différents onglets.
Pour élaborer la ligne suivante :
Get-AzureVMImage | where {$_.ImageFamily -EQ "SQL Server 2014 on WS 2012 R2"

Il faut connaître les familles d'images disponibles. Tout d'abord, les images sont celles que l'on trouve dans le portail :
[image:]
[image:]
Pour avoir la liste des familles d'images, il suffit d'exécuter le code suivant :
Get-AzureVMImage | select -unique ImageFamily | sort -Property ImageFamily

Ce qui donne par exemple au moment de l'écriture de cet article le résultat suivant :
	PS C:\Windows\system32> Get-AzureVMImage | select -unique ImageFamily | sort -Property ImageFamily

	

	ImageFamily

	Java Platform, Standard Edition 6 on WS 2012 (Preview)

	Java Platform, Standard Edition 7 on WS 2012 (Preview)

	openSUSE 12.3

	Oracle Database

	Oracle Database 12c and WebLogic Server 12c Enterprise Edition on WS 2012 (Preview)

	Oracle Database 12c and WebLogic Server 12c Standard Edition on WS 2012 (Preview)

	Oracle Database 12c Enterprise Edition on WS 2012 (Preview)

	Oracle Database 12c Standard Edition on WS 2012 (Preview)

	Oracle Database Standard

	Oracle Linux

	Oracle Weblogic

	Oracle WebLogic Server 11g Enterprise Edition on WS 2008 R2 (Preview)

	Oracle WebLogic Server 11g Standard Edition on WS 2008 R2 (Preview)

	Oracle WebLogic Server 12c Enterprise Edition on WS 2012 (Preview)

	Oracle WebLogic Server 12c Standard Edition on WS 2012 (Preview)

	RightScale Linux v13

	RightScale Windows v13

	SharePoint Server 2013 Trial

	SQL Server 2008 R2 SP2 Enterprise on WS 2008 R2

	SQL Server 2008 R2 SP2 Standard on WS 2008 R2

	SQL Server 2008 R2 SP2 Web on WS 2008 R2

	SQL Server 2012 SP1 Enterprise on WS 2008 R2

	SQL Server 2012 SP1 Enterprise on WS 2012

	SQL Server 2012 SP1 for data warehousing on WS 2012

	SQL Server 2012 SP1 Standard on WS 2008 R2

	SQL Server 2012 SP1 Standard on WS 2012

	SQL Server 2012 SP1 Web on WS 2008 R2

	SQL Server 2014 CTP2 Evaluation for Data Warehousing on WS 2012

	SQL Server 2014 on WS 2012

	SQL Server 2014 on WS 2012 R2

	SUSE Linux Enterprise Server 11 SP2

	SUSE Linux Enterprise Server 11 SP3

	Ubuntu Server 12.04 LTS

	Ubuntu Server 12.04 LTS DAILY

	Ubuntu Server 12.10

	Ubuntu Server 12.10 DAILY

	Ubuntu Server 13.04

	Ubuntu Server 13.04 DAILY

	Ubuntu Server 13.10

	Ubuntu Server 13.10 DAILY

	Ubuntu Server 14.04 LTS DAILY

	Visual Studio Premium 2013

	Visual Studio Professional 2013

	Visual Studio Ultimate 2013

	Windows Server 2008 R2 SP1

	Windows Server 2012 Datacenter

	Windows Server 2012 R2 Datacenter

	Windows Server Essentials Experience on WS 2012 R2

La famille sélectionnée sera : SQL Server 2014 on WS 2012 R2 (ligne 36).
L'image que nous utiliserons ici est la suivante :
[image:]
Les variables étant positionnées, on peut créer un groupe d'affinité :
New-AzureAffinityGroup `
 -Name $affinityGroupName `
 -Location $location `
 -Description $affinityGroupDescription `
 -Label $affinityGroupLabel

Et l'on peut vérifier l'effet dans le portail :
[image:]
Pour créer le réseau virtuel, on crée un dossier et un fichier texte C:\WorkingDirectory\NetworkConfig.xml :
[image:]

		Encodé en UTF-8 (« save as » dans Notepad) qui contient le code suivant :
<NetworkConfiguration xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns="http://schemas.microsoft.com/ServiceHosting/2011/07/NetworkConfiguration">
 <VirtualNetworkConfiguration>
 <Dns />
 <VirtualNetworkSites>
 <VirtualNetworkSite name="ContosoNET" AffinityGroup="ContosoAG">
 <AddressSpace>
 <AddressPrefix>10.10.0.0/16</AddressPrefix>
 </AddressSpace>
 <Subnets>
 <Subnet name="Back">
 <AddressPrefix>10.10.1.0/24</AddressPrefix>
 </Subnet>
 </Subnets>
 </VirtualNetworkSite>
 </VirtualNetworkSites>
 </VirtualNetworkConfiguration>
</NetworkConfiguration>

La machine virtuelle sera dans le sous-réseau 10.10.1.*.
N.B. L'utilisation d'un réseau n'est pas indispensable dans ce scénario, mais l'exemple de l'article [2] l'utilise, donc on a gardé cela. Cela ne complique pas beaucoup et permet une meilleure évolutivité.
L'utilisation de ce fichier se fait en PowerShell :
Set-AzureVNetConfig `
 -ConfigurationPath $networkConfigPath

Ce qui donne ce résultat dans le portail :
[image:]
Ensuite, on crée un compte de stockage dans le groupe d'affinité, et on définit ce compte de stockage comme étant celui par défaut, pour l'abonnement par défaut, dans lequel on travaille dans cette session PowserShell ISE :
New-AzureStorageAccount `
 -StorageAccountName $storageAccountName `
 -Label $storageAccountLabel `
 -AffinityGroup $affinityGroupName

Set-AzureSubscription -SubscriptionName (Get-AzureSubscription -Default).SubscriptionName `
 -CurrentStorageAccountName $storageAccountName

[image:]
[image:]

		On notera que le compte de stockage a son option de géo-réplication activée, ce qui correspond à cette partie de ce que nous voulions :
[image:]
New-AzureVMConfig `
 -Name $sqlServerName `
 -InstanceSize Large `
 -ImageName $sqlImageName `
 -MediaLocation "$storageAccountContainer$sqlServerName.vhd" `
 -DiskLabel "OS" |
 Add-AzureProvisioningConfig `
 -Windows `
 -Password $vmAdminPassword `
 -AdminUserName $vmAdminUser `
 -DisableAutomaticUpdates ` |
 Set-AzureSubnet `
 -SubnetNames $subnetName |
 Add-AzureEndpoint `
 -Name "SQL" `
 -Protocol "tcp" `
 -PublicPort 1433 `
 -LocalPort 1433 |
 Add-AzureEndpoint `
 -Name "mirroring" `
 -Protocol "tcp" `
 -PublicPort 5022 `
 -LocalPort 5022 |
 New-AzureVM `
 -ServiceName $serviceName `
 -AffinityGroup $affinityGroupName `
 -VNetName $virtualNetworkName

N.B. Dans l'exemple de création de base de données ci-dessus, on n'ajoute pas de disque de données pour simplifier l'explication, mais pour des questions de performances, ce serait mieux. On trouvera la façon de le faire dans ce billet par exemple :
http://blogs.msdn.com/b/tconte/archive/2013/10/07/using-powershell-remoting-for-disk-provisioning-automation.aspx
On peut attendre de façon automatique la création de la VM, puis télécharger le fichier permettant de se connecter en RDP avec le code suivant :
$VMStatus = Get-AzureVM -ServiceName $serviceName -Name $sqlServerName

While ($VMStatus.InstanceStatus -ne "ReadyRole")
{
 write-host "Waiting...Current Status = " $VMStatus.Status
 Start-Sleep -Seconds 15
 $VMStatus = Get-AzureVM -ServiceName $serviceName -Name $sqlServerName
}

Get-AzureRemoteDesktopFile `
 -ServiceName $serviceName `
 -Name $sqlServerName `
 -LocalPath "$workingDir$sqlServerName.rdp"

Quand cela est fini, cela génère la VM suivante :
[image:]
[image:]
Se connecter à la machine virtuelle Windows Azure
On dispose aussi du fichier RDP :
[image:]
Que l'on utilise tout de suite :
[image:]
Les crédentités à utiliser sont dans les scripts plus haut. Il s'agit de :
$vmAdminUser = "AzureAdmin"
$vmAdminPassword = "BXkikovn14_____"

[image:]
[image:]
[image:]
Exécuter une première fois PowerShell pour pouvoir ensuite lancer l'ISE :
[image:]
[image:]
Configuration sur SQLNUAGE
La configuration du pare-feu est similaire à ce qu'on avait fait sur la machine à demeure :
[image:]
netsh advfirewall firewall add rule name='SQL Server (TCP-In)' program='C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\Binn\sqlservr.exe' dir=in action=allow protocol=TCP

[image:]
Établissement du database mirroring entre les deux instances SQL Server
Sur « dans-mes-murs », depuis SQL Server Management Studio.
N.B. Pour lancer SQL Server Management Studio, une possibilité est d'appuyer sur la touche Windows + S et de taper SQL Server Management Studio :
[image:]
[image:]
USE master;
CREATE MASTER KEY ENCRYPTION BY PASSWORD = 'USclsmdlymlanokgxw96';
GO

CREATE CERTIFICATE SQLOnPrem_cert WITH SUBJECT = 'SQLOnPrem certificate';
GO

CREATE ENDPOINT Endpoint_Mirroring
 STATE = STARTED
 AS TCP (LISTENER_PORT=5022, LISTENER_IP = ALL)
 FOR DATABASE_MIRRORING (AUTHENTICATION = CERTIFICATE SQLOnPrem_cert, ENCRYPTION = REQUIRED ALGORITHM AES, ROLE = ALL);
GO

BACKUP CERTIFICATE SQLOnPrem_cert TO FILE = 'SQLOnPrem_cert.cer';
GO

De même sur la machine SQLNUAGE :
[image:]
USE master;
CREATE MASTER KEY ENCRYPTION BY PASSWORD = 'RNaqkzndqdastyzial12';
GO

CREATE CERTIFICATE SQLInCloud_cert WITH SUBJECT = 'SQLInCloud certificate for database mirroring';
GO

CREATE ENDPOINT Endpoint_Mirroring
 STATE = STARTED
 AS TCP (LISTENER_PORT=5022, LISTENER_IP = ALL)
 FOR DATABASE_MIRRORING (AUTHENTICATION = CERTIFICATE SQLInCloud_cert, ENCRYPTION = REQUIRED ALGORITHM AES, ROLE = ALL);
GO

BACKUP CERTIFICATE SQLInCloud_cert TO FILE = 'SQLInCloud_cert.cer';
GO

[image:]
Cela a généré un certificat de chaque côté qu'on va copier sur l'autre machine de façon à ce que les deux instances SQL Server se connaissent.
Les certificats sont, sur chacune des machines à :
C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\DATA

Pour copier les fichiers, on utilise le copier/coller de Remote Desktop :
[image:]
[image:]
[image:]
Inversement, on copie SQLOnPrem_cert.cer vers SQLNUAGE :
[image:]
Puis on utilise les certificats de l'autre machine sur chacun des serveurs
Sur « dans-mes-murs » :
CREATE LOGIN DBMirroringLogin WITH PASSWORD = 'SGyqzzsjrbvih83';
GO
CREATE USER DBMirroringLogin FOR LOGIN DBMirroringLogin;
GO
CREATE CERTIFICATE SQLInCloud_cert AUTHORIZATION DBMirroringLogin FROM FILE = 'SQLInCloud_cert.cer';
GO
GRANT CONNECT ON ENDPOINT::Endpoint_Mirroring TO [DBMirroringLogin];
GO

Et sur SQLNUAGE :
CREATE LOGIN DBMirroringLogin WITH PASSWORD = 'QNcgppjwrziim85';
GO
CREATE USER DBMirroringLogin FOR LOGIN DBMirroringLogin;
GO
CREATE CERTIFICATE SQLOnPrem_cert AUTHORIZATION DBMirroringLogin FROM FILE = 'SQLOnPrem_cert.cer'
GO
GRANT CONNECT ON ENDPOINT::Endpoint_Mirroring TO [DBMirroringLogin];
GO

Ensuite, il faut sur la machine « dans-mes-murs » effectuer un backup de la base que l'on va restaurer dans SQLNUAGE. Sur « dans-mes-murs » :
ALTER DATABASE AdventureWorksLT set recovery FULL
GO
BACKUP DATABASE AdventureWorksLT TO DISK = 'C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\BACKUP\AdventureWorksLT.bak';
GO
BACKUP LOG AdventureWorksLT TO DISK = 'C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\BACKUP\AdventureWorksLT.log';
GO

Cela génère deux fichiers à :
C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\Backup

Que l'on copie sur sqlnuage (copier /coller RDP, car ils sont petits ici, sinon, on peut passer par le blob storage par exemple) dans le même chemin :
C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\Backup

[image:]
Pour restaurer la base de données dans SQLNUAGE, et comme on n'a pas créé de disque F: alors que « dans-mes-murs » a ses données dans le disque F:, on utilise le script suivant :
RESTORE DATABASE AdventureWorksLT FROM DISK = 'C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\BACKUP\AdventureWorksLT.bak' WITH NORECOVERY
, MOVE 'AdventureWorksLT2008_Data' TO 'C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\DATA\AdventureWorksLT_Data.mdf'
, MOVE 'AdventureWorksLT2008_Log' TO 'C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\DATA\AdventureWorksLT_Log.ldf'
GO

RESTORE LOG AdventureWorksLT FROM DISK = 'C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\BACKUP\AdventureWorksLT.log' WITH NORECOVERY
, MOVE 'AdventureWorksLT2008_Log' TO 'C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\DATA\AdventureWorksLT_Log.ldf'
, MOVE 'AdventureWorksLT2008_Log' TO 'C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\DATA\AdventureWorksLT_Log.ldf'
GO

[image:]
Puis on indique où se trouve sur Internet l'instance source pour le database mirroring. Dans mon cas, la machine « dans-mes-murs » est accessible à l'adresse dans-mes-murs.compiouting.fr :
ALTER DATABASE AdventureWorksLT SET PARTNER = 'TCP://dans-mes-murs.compiouting.fr:5022';
GO

On fait l'opération similaire sur la machine « dans-mes-murs » :
ALTER DATABASE AdventureWorksLT SET PARTNER = 'TCP://sqlnuage.cloudapp.net:5022';
GO

[image:]
[image:]
Test de la solution
On ne peut pas accéder directement à la base de données miroir :
[image:]
En revanche, on peut en faire des snapshots et consulter ces données :
create database AdventureWorksLT_2 ON
(NAME = 'AdventureWorksLT2008_Data',
 FILENAME = 'C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\DATA\AdventureWorksLT_Data_2.mdf'
)
as snapshot of AdventureWorksLT
GO

[image:]
Modifions des données à demeure et regardons si les données sont disponibles dans le nuage. Tout d'abord, qu'avons-nous dans le snapshot de destination :
use AdventureWorksLT_2
go
select FirstName, LastName from SalesLT.Customer where CustomerID = 1
go

[image:]
Sur la base à demeure, on modifie la donnée :
use AdventureWorksLT
go
select FirstName, LastName from SalesLT.Customer where CustomerID = 1
go

update SalesLT.Customer set LastName = 'Smith' where CustomerID = 1
go
select FirstName, LastName from SalesLT.Customer where CustomerID = 1
go

[image:]
Puis on regarde côté SQLNUAGE, en recréant un snapshot :
use master
go
drop database AdventureWorksLT_2
GO
create database AdventureWorksLT_2 ON
(NAME = 'AdventureWorksLT2008_Data',
 FILENAME = 'C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\DATA\AdventureWorksLT_Data_2.mdf'
)
as snapshot of AdventureWorksLT
GO
use AdventureWorksLT_2
go
select FirstName, LastName from SalesLT.Customer where CustomerID = 1
go

[image:]
Crash test
On peut également tester ce que cela donne, quand la base de données principale n'est plus disponible :
[image:]
[image:]
[image:]
[image:]
[image:]

Combien ça coûte ?
Avant de terminer cet article, voyons combien une telle solution peut coûter. La page de référence sur le sujet est http://www.windowsazure.com/pricing. On y trouve principalement deux types de ressources pour calculer le prix :
	une calculatrice ;
	des pages de référence qui expliquent dans le détail sous quelles conditions et à quels prix sont facturés les différents composants.

Dans notre cas, on utilise les ressources suivantes :
	Calcul : http://www.windowsazure.com/fr-fr/pricing/details/virtual-machines/
	Stockage : http://www.windowsazure.com/fr-fr/pricing/details/storage/
	Réseau : http://www.windowsazure.com/fr-fr/pricing/details/data-transfers/ et http://www.windowsazure.com/fr-fr/pricing/details/virtual-network/
	Assistance : http://www.windowsazure.com/fr-fr/support/plans/

Les machines virtuelles utilisent le stockage, puisque les disques virtuels sont stockés de façon durable dans le service de stockage de blobs. Le stockage est facturé en fonction des IO (transactions) et de la quantité de données stockées. Dans la pratique, les transactions mesurent surtout un « fair use » du compte de stockage. Le réseau mesure ce qui entre et sort du datacenter, ainsi que la location du réseau virtuel ; cependant, pour ce dernier point, seule la passerelle VPN qu'on n'utilise pas ici est payante. Pour le premier point, ce qui entre est gratuit, seules les données sortantes sont payantes. Dans un scénario comme celui envisagé où les données vont essentiellement vers Windows Azure, c'est plutôt intéressant ! Enfin, pour pouvoir soumettre un incident technique au-delà des forums, il faut souscrire une offre de support.
Si l'on prend pour exemple une base de destination SQL Server Entreprise dans le nuage de 100 Go sur un serveur de taille L (quatre CPU, 7 Go de RAM), qu'on fait sortir 10 Go de données par mois, et que l'on prend un support développeur, cela donne dans la calculatrice (http://www.windowsazure.com/fr-fr/pricing/calculator/?scenario=full) :
[image:]
[image:]
[image:]
[image:]
[image:]
On a arrondi le stockage à 300 Go (127 Go de disque OS, 100 Go de données, logs…).
L'essentiel du coût vient de la location de la licence SQL Server. Celle-ci peut aussi venir de l'entreprise (licence au volume avec portabilité vers le cloud venant de la Software Assurance). En développement/test, également, les abonnés MSDN ne paient pas cette licence puisqu'elle fait déjà partie de leur abonnement.
Si l'on prend une machine virtuelle de type M (deux CPU, 3,5 Go de RAM) au lieu de L, que l'on prend du stockage redondé uniquement dans un datacenter, et qu'on considère que la licence est amenée par ailleurs, cela donne, toujours avec le support développeur :
[image:]
[image:]
[image:]
[image:]
[image:]

Conclusion
Peut-être aviez-vous entendu parler de Cloud hybride sans voir ce que cela pouvait être dans la pratique ? Dans cet exemple, nous avons vu comment, pour une base de données à demeure, mettre en place une base de données miroir dans le nuage. Quelques scripts suffisent à mettre la solution en place.
Le Cloud hybride, ce n'est pas si compliqué !
OEBPS/Images/image00060.jpeg
WennoDrecters

0 Fomote Dok Commecion L
D et et e o et v

ny e e ot

°

OEBPS/Images/image00059.jpeg
L] dans-mes-murs.compiouting fr

. Home Share view
© = 1[0 » ThsPC » LocalDisk(C) » WerkingDirectory v o] [G
[= pe d
e Favorites £ reme
B Desktop T NetworkConfigami X
8 Downleads

5 Recent places

This PC

OEBPS/Images/image00058.jpeg
B ¢ | ey Y e

£ windo
]

®
=
0
o

i3]
8

Azure

sglnuage
o

parameétr

TALLEDE LA MACHINE VIRTUELLE

‘CAOUPE A MAUTE DSPONIBTE

réseau

8 TS DETERMINASON CONFIGURER

Stlectionner un groupe & haute disporsbiité ¥/

ande (4 comurs, 7 Go G mémoe) v

s ¥ @ boveno

OEBPS/Images/image00057.jpeg
0 ¢ | Ty T v [e

B Windows Azure

sglnuage
5 FONTS X TERMINASON
| wow 4 morocoue sosrrusic st et wowoumuoE.| 5
e

OEBPS/Images/image00056.gif
2

& demevre

Zompte de
saL serven stockage
VM

Windews Azure Datacenter NE

Windows Azure Datacenter WE

OEBPS/Images/image00055.jpeg
- Ty ¥ [T

=

sglnuage

OEBPS/Images/image00099.gif
€138,53/mo
Euro (6)

PRIX ESTIME

@ Paiement

OEBPS/Images/image00054.jpeg

OEBPS/Images/image00098.gif
Support
mmmm——

Développeur

€21,60

OEBPS/Images/image00053.jpeg
O ¢ | [T Y] [T

o+ ows

contosonet

onneciivité de point a site s

pace d'adresses du réseau vt

Soreerars ¥ @ bobemincon

s Danvesae A0
sous tson

“conpromess
reeen

PG DADRSSES UL

OEBPS/Images/image00097.gif
Bande passante

A partir d’Amérique du Nord + Europe

A partir dautres zones

10c0 €0,45

0Oco €0,00

OEBPS/Images/image00052.jpeg
dans-mes-murs.compiouting.fr

Home Share View

© * 1 [» ThsPC » Local Disk(C) » WorkingDirectory

7 Favorites Hiws
B Desitop NetworkConfigaml
s Downloads

% Recent places

¥ This PC
& Desktop

OEBPS/Images/image00096.gif
Stockage (géo-redondant) @
1 0Oco

Taille de stockage

Stockage (localement redondant)
1 3006

Taille de stockage

q 15million

Transactions de stockage

€0,00

€15,64

€1,12

OEBPS/Images/image00051.jpeg
ows Azure P

parametres
——

e

- nowveay

OEBPS/Images/image00095.gif
Machines virtuelles Windows @

1 €99,74
€0.135/h

Machine virtuelle de taille moyenne (2 UC de 1,6 GHz, 3,5 Go de RAM)

OEBPS/Images/image00094.gif
€1407,37/mo
Euro ()

PRIX ESTIME

@ Paiement a I'utilisation

OEBPS/Images/image00093.gif
Support
c—

Développeur

€21,60

OEBPS/Images/image00092.gif
Bande passante

A partir d’Amérique du Nord + Europe

A partir dautres zones

10c0 €0,45

0Oco €0,00

OEBPS/Images/image00091.gif
Stockage (géo-redondant)

300G0
Taille de stockage
Stockage (localement redondant)
] 0Oco
Taille de stockage
q 15million

Transactions de stockage

€21,23

€0,00

€1,12

OEBPS/Images/image00050.jpeg
PS C:\Windows\system32> $sqlImageName

fbB3b3509582419d99629ce476bcbSc8_ SOL-Server -2014CTP2-12.0.1524.0-Evaluation-ENU-WS2012R2-v2

OEBPS/Images/image00049.jpeg
P r—
Sélection d'image de la machine virtuelle
Tout l
MAGES F A PLATEFONAE

[[p—
i [[——
s

" [V ———
J - r——
[Y r—

SOL Server 2014 CTP2 Evaluation for Dats W

SOL Server 2014 CTP2 Evaluation on WS 2012

FE SQL Server 2018 CTP2 Evluation on WS 2012 R2

77 QL Sarver 2012 5P1 Enterprise on WS 2008 R2

SQL Server 2012 5P1 Entarprise on W5 2012

= Windows Server 201

Jindiows Seees 2002 inorporaies
Micosstes srpinincs baking 460
‘operaing public douds resutingin
dynamic hghiy valable server platiorm,
woffrs ascalabl, dynamicand muti
tenam e s hat e
Securely connect 0055 premiss.

o Micosot Windons Senes|
oo

Ot wndows

STt

ovemonanon

PACEEN st St

Ao Euopeiest
Europerental Ustist
Vet U3 et 5

IHFORMATIONS SUR LA TARFICATION

1 tarfcaton vre s Fabarmement e
vous eciarns o et an s e
i vrde.

OEBPS/Images/image00048.jpeg
B WindowsAzure |+

B s
@ =
[2] Mo i

[T
sumces ot conts

scmces ot siseay

JE—

s vRTUELE

SERCE O 0 COMPUTING

§ ctanonmene

A o

—

[

s

sbcrremets T @ bt

Crisez une machine virtuelle en
spécifiant des options avancées.

OEBPS/Images/image00047.jpeg
Administrator. Windows PowerShell ISE

e g0t yew Ioos Deug
& k o

Unitdtpet | Untdeazpnt | Untiess

reflection.assenbly i thpartialnane ("Microsoft.sq

Somi ("Wicrosoft. SqlServer Nanagenent . Swo.

$ui serverinstances MSSGLSERVER, Serverprotocols Tco

Suni ServerInstanc RVER' | ServerProtocols ‘Tep:
ve TMSSQLSERVER"

Seisent - ArgumentList 0. 0

P5 C:\Windows\system32> Get-Service -Name ‘MSSOLSERVER'

Status Name DisplayName

Running MSSQUSERVER SQL Server (MSSQLSERVER)

PS C:\Windows\system32> Swaii.ServerInstances ['MSSQLSERVER '].Serverprotocols ["Tcp]. Isenabled
True

Ps C:\windows\systen32>

OEBPS/Images/image00046.jpeg
PS C:\Windows\system32> Get-Service -Name 'MSSQLSERVER'

Status Name DisplayName

Running MSSQLSERVER SQL Server (MSSQLSERVER)

OEBPS/Images/image00090.gif
SQL Server
0 €0,00

]
s [s [m]]] ns [o RIS €0.00/h

Machine virtuelle de trés petite taille (1 UC de 1 GHz 768 Mo de RAM)

0 €0,00

[}
o [s [[o []os | o RS €0,00/h

Machine virtuelle de trés petite taille (1 UC de 1 GHz 768 Mo de RAM)

1 €1362,98

|
s [s [] [] on] o S €1.832/n

Machine virtuelle de taille importante (4 UC de 1.6 GHz, 7 Go de RAM)

OEBPS/Images/image00045.jpeg
Yove. SRopL)
Sovc.ai trorStatus((System. ServiceProcess. ServiceControl lerStatus]: :Stopped, Stineaut)
Save.StartO)

$oucwai trorstatus([systes. Serviceprocess. servicecontrol lerstatus]: :topped, Stineout)

@ version Location

True v2.0.50727 C:\windows\assesby\GAC NSIL\Kicrosoft. SqlServer. Smo\12. 0.0, 0_R084Sdedi0B0ccd1\i crosoft.sql
TR V2.0.50727 C:\indows\ass enbT/AGIC NSIL\NI Crosoft, Sq1Server. SQTm{NaAAgEREnt12.0. 0.0_ 898454CaBOROCEITN
Exception calling "aitforstatus? with - on Tas ot been

~ Cateqory Wotspecifiod 7, wethadtavocationtxce
Fal Ty Fiedereortd © Tineoutexception

PS € \windows\systemtzs

OEBPS/Images/image00089.jpeg
dans-mes-murs.compiouting.fr

Fie Edit View Project Debug Took Wind

A= 5 o ol | D Neweuey (65 0B 5

Gbject Explorer

Connect 3y 3 = 7 2] L5

= [SQLNUAGE (SQL Server 12.0.1524 - SOLNUAGE\AzureAdmin)
= [Databases

® [System Databases
(2 Database Snapshots

g ===

® [Server Objects
[Replication
% [AlwaysOn High Availability

OEBPS/Images/image00044.jpeg

OEBPS/Images/image00088.jpeg
dans-mes-murs.compiouting.fr

File Edit View Project Debug Tools Wind:
Gl il | Newglbery Uyt | 4
Object Explorer
Comnect~ & 3 = 7 2] 4
= Bl
= [Detabases.
CB System Detaboses
(3 Database Snapshots
1 AdventuretorksLT (Mirrr, Synchronized / Restoring
® [Security
% [Server Objects
& O Rephication

OEBPS/Images/image00043.jpeg

OEBPS/Images/image00087.jpeg
| dans-mes-murs.compiouting.fr

) Solution! - Microsaft SQL Server Management Studio (Administ
Fie Edt View Picject Debug Took Window Help

s G @A Nwuey ADGH| 4 B[00 - L0] b

File Opticns View
Processes | Peformance | Users| Detais [Semices

5 (23 System Datsboses
[Database Snapshots. Name =
@ [AdventureWorkeLT (Principal, Synchrof| 73
@ [Security

& (3 Server Objects

3 Replication sen
& [AbwaysOn High Availability
% (3 Management

1 (3 Integration Semvices Catslogs

PD Statas Username | CPU_ Memory (p.. Desc
0 Running SVSTEM 30K Wind
80 Running SYSTEM 232K Spoe
1484 Running SYSTEM 160K SQL
Running berjgun MK SOL
Running SVSTEM 33K Hont
Running NETWORK... 260K Host
i i i el ‘or 2

2888888

EEEs

OEBPS/Images/image00042.gif

OEBPS/Images/image00086.jpeg
w5

Fie Edi View Poject Debug Tools Window Help

dans-mes-murs.compiouting fr

Solution! - Microsoft SO Server Management Studio (Administrator)

15

= 16 dons-mesem
= (3 Dstabases
= (4 System|
© 3 Databe
= L Advemn

© 02 Secury
2 Server Ot
& 2 Repleation
(2 Aways0n
© (2 Mansgern
(2 Imegution|
3 St Server

Fie Options Vie

rocsvs [Peormance | | et s

Name
W spoativee
i sqlsenrene
[up .
42 Soms e

T ovehostere
svchosre

it ins
Tvchost e
suchost.ee
-

-
suchost e
svchosene
suehostene
svchostere
System

System e Process

EEEEFFEEES

g

St
Funaing
Roming
Funaing
Ronaing
Rumning
Fuming
Funaing
Roing
Fuming
Ronning
Runing
Funning
Ronning
Reming
Funing
Fonaing
Runaing
Running

Task Manager =l=)

Usermame | CPU| Memory (o Descrption B
svsTEM, ® 0K Windows Sesion M-
svsTEM, 00 23K Spoole SubSystem.
MSSQUSER_ 00 165%0K SL Server Windows..
svsTem B LIOK 5L Server VS5 Wit

Do you wantto end sqlservr.exe?

1£an open program i assocated with i process, & wil close
i you il lose g nsaved data. f yound system
process, amight result i sytem instabfy. Ave e e you
a0 cortinuel

SYSTEM, 52K NTernel & System
SvsTem K Percemage oftimet.

OEBPS/Images/image00041.jpeg

OEBPS/Images/image00085.jpeg
| ‘dans-mes-murs.compiouting.fr

soft SOL Server Management Studio (Administrat

File Options View

rocee pefamance [trer| Dol | Sevicer

W S Uermame | GPU. Memory (- Desrption
O fmng SGTM ® 0K Windows Sesion M.
S0 muwies SISTOM 00 232K SpeoleSubSystem..
05 uing WSS 0 16350 S0 SeverWndow.. |
e fuming ST 00 L16OK SQLsewerveswite.
W2 fuming begun 00 TSO00K SQUSenerbanige
G fuming SGTM 00 334K Ho Proce forh
M Rues NEWORK. 00 384K HomPiecefertii
M Fmeg WOCASE. 0 REOK Hosrocessforti
Az wat chin % tumeg SN @ RERK HomProcesfort
Debug % fummg LWOCALSE. D HBK ot rocess forw
e 55 fumeg NITWORK. 00 GIT6K HontProsesforii.
e 0 mumes LOCASE. W AWK HomPiocefert
W Ry SSTEM 0 303K Hom ProcesforWi
Openfile location 2072 Running NETWORK.. 00 39628K Host Process for Wi...
Sesch e 25 Rming METWORK. 0 LADK HotProcess for W
Propeties 24 fuming SSTM B LBMK HoProcesforti
it D huweg SETM 0 52K T Kernel & System

OEBPS/Images/image00084.jpeg
o
5. rAacdEEEE

oo~ 3438 1915

o e =
O o —
»4 embmsne st astans ensrmria 3 o
il e ety
8 etz Pl g et s s zsspsmvasaste]
St 5
Fam Ve — =
i AP 2
ey .

E i S H =
3 ot eaomagies 3 e = "
& 3 st retrctesimegen | |3 (e] e -

OEBPS/Images/image00083.jpeg
dans-mes-murs.compiouting.fr

OEBPS/Images/image00082.jpeg
dans-mes-murs.compiouting.fr

fanlo-e-8-0al
g @ v 33 8 W] 37V Q |4)

use AdventurelorksLT_2

s
Select Firstliane, Lastliane fron SalesLT.Custoner where Custoserid - 1
s
=liox -] 0]
3 Resuts [y Messages
Frthame Latlame
1 [Onds | Gee

OEBPS/Images/image00081.jpeg

OEBPS/Images/image00040.jpeg
Tasks

3 Run as Administrator
25 Run ISE a5 Administrato

24 Windows PowerShell ISE

£ Windows Pawershe

@® Unpin this program from taskbar

OEBPS/Images/image00039.jpeg
Administrator: Windows PowerShell

Signin to Windows Azure

Type the emai adéressof the accaunt
signin with

OEBPS/Images/image00038.jpeg
Recycle Bin

s c:\usersibenjuin import-sodute azure
Ez CENUsers\bensuing. get-comand —sodute azure

omandType Name ModuleNsme
| P Add-Azureaccount Azire
fnnce AdAzureC acheorkerRole Arire
fenanet AddAzureCertificate Azire
| 20 Add-AzureDatabisk Azure
fceanec AddAzureDisk Azure
Konatet d-AzureDj angowebRole Azure
fcnanet Add_Azur cEndpainE Aiure
= Add. AzurEnvaronment Azire
e Add_Azur eNodekebRoTe Azure
rdlet Add-AzureNodewor kerRole Azure
adlet Add_AzurePtiPwebRoTe Azire
kcon e Add-Azur eptiPWorkerRale Azure

OEBPS/Images/image00037.jpeg
&5 Run as Administ

Open

Run ISE as Admit
Run as administrator

Windews Powert
{ndows Fower Unpin from Taskbar

Properties
Windows Power...

Unpin this program from taskbar

OEBPS/Images/image00036.jpeg
00 you want 0 run o seve WindowshurePomwerShell 331 Hacw.exe (113 6 rom microsoftcom?

OEBPS/Images/image00080.jpeg
| dans-mes-murs.compiouting.ir

fle ESt View Project Debug Took W
G)r T |) NewOuey U o)t

=5
= (6 SOLNUAGE (SO Senver 120.1524 - SOLNUAGE Aeuredmin)
= [Datobaces
& 2 System Databases
& 3 Database Snapshots
£ AdventureWomsLT (Mo, Synchionized / Restoring..)

& [Security

% [Server OB Microsoft SQL Server Management Studio

[Replicatiar
5 i sy O T bt et i)

© £ Maragem
© G2 Integrtio
2 50 Sev

OEBPS/Images/image00035.jpeg
] dans-mes-murscompiouting.fr

hitp windewsazure.com/fr-fr/dovnl #emd- line-t P

Teléchargements Winc

VENTES: 1.500-867.1

MODULES COMPLEMENTAIRES

Mac

Windows Azure PowerShell Interface de ligne de
; commande

Didacticiel de mise en route »

Pr allation en mode » Didacticiel de mise

n route »

amme d
autons

OEBPS/Images/image00079.jpeg
dans-mes-murs.compiouting.fr

Fie Edt View Project Debug Tools Wind
G175 o | D Newluey Uy i3 5
[Object Explorer

Comnea~ L3 = TS

= (8 SQLNUAGE (SQL Server 12:0.1524 - SQLNUAGE\AcureAdmin)

= ca Y
5 (2 System Databases
5 (3 Ostabase Snagshots
5 7 AdventureWoksL T (Horor, Synchionied] Fetonng)

% 3 Securty
& 3 Server Objects

(3 Replication

(3 AwaysOn High Availabity

(3 Menagement

(2 Integrstion Senvices Cotslogs

) QU Server Agent (Agent XPs disabled)

OEBPS/Images/image00034.gif
=

S4L Server

A demeure

7

S@L Server

Zompte de
stockage

VM

Windows Azure Datacenter NE

H
H
H
H

Windews Azure Datacenter WE

OEBPS/Images/image00078.jpeg
| BBNS-MES-MUFSCOMBIOUtiNg.fr

-nubumggmu e

e e A e A B e e
§ 8 g lrame S| Qe bbby B v I3 ed|]T QEQIT2 I HEY,

Cormets % %8 7 BLTER DATAEASE AdventuresirkskT SET SARTHER - 'TCP://salnsnge.cloudapp oex 3433 (3]

= 15 s s 5L Saver 201538 0N S MRS d
= 2 s
2 e Db
© 3 O gt

2 3 e Ot
3 Beplcsion
1 5 by High bty
= 3 Managemant
2 egeaicn Senvces Cattogs.
2508 Svr At hgert KPs dsbied)

wow]
1 Vg |
Commana(s) completed successiully.

OEBPS/Images/image00033.jpeg
@ canm mes mURCOTDUISH]

I e e

13 23 8] b 53 3530 8 3819+ 3] 5
| o B SR e e et L

Gty B S
= 10 et o 60 o 8150 RS
e
e
ool
frevessen fi
S e)
ey]
S e el
ey miixiin
Pt
HEpey
i) Lo
REptsur
3 fem i

T anaig

s s
e

pg

OEBPS/Images/image00077.jpeg
° ‘dans-mes-murscompiouting.f1

et e s 1 " L L ——

Pl G ANy GG A aa]0 -l 23

| ¢ broee r vens B 13 91174 GO0 el

B Co o
RESTORE ATABASE Abvamturabrks LT 7304 DISX - 'C:\Pragae Filas\ilcronstt 800 Server\WSE0LILE
S - BOUE Adveneuraisriel 2005, Dota’ O "C2\pragrsa L1ar Mlercasft SO Server SSSQULR ISSRLS! -
5 U SELIaS £ Sl {15024 MOWE “AdventuresorkeLT2008_Log” TO 'Ci\Program Files\MCrosoft SQL Server\MSSQUIR. KSSQUSE(™

RESTORE (06 AdaneuraoeRsLT FAGH DISE - "Ci\pregraa FLlas\ersioft SQL ServarSSquiz
POUE “sdvencuresorks.T2008_Log” TO 'C:\Prograe Files\Hicrosoft SQL ServerSSQLIZ. MSSSE
POVE “sdventurehorka L T20G_Log” 0 "C11Program Fi1es\Microsoft SQL Server WS, KSASEl

& 3 tegnton senices Ctsogs
250 S e Rpent 93 i

0% e w g
==
brocerses 851 poges for Sviamiae Aavinturaiorkall, Fils AaventurenorkilTi00_Datet on FI1E
Frocereed 2 sager for atebase Adventurevorkelt', Yile - AdventortiarkeL 108 Lag- on file 1]
SESTORE DATARASE successiully processea 839 puges dn 1,571 secongs (8. 143 MBYiec)
Processed O suges for atabare AivanturehorbatT! Flle *AbventoreborksL 1008 Sata' on fie 1
Procerced 3 pages for Catebace -ADenturederEiLT FLle AsventureborteLTINGLog. on File 1]
RESTGRE 103 sucsessruily srocesses 3 poges 4n B.039 Secons (3.212 7B/). I

OEBPS/Images/image00032.jpeg
A 4

OEBPS/Images/image00076.jpeg
dans-mes-murs.compiouting.fr

Gt
cute b Debug B o 57 =l o |37 [

|8 a@fa-o-05-5lg|r

Esl

%] Recent places

View
D & cut W u x IE:@ i [Newiten
[Copy path] Easy acce
Copy Paste Move Copy Delete Rename
5 et o0 s ToT =
Clipboar Organize New
© v 1|l « MSSQL1ZMSSQLSERVER » MSSQL » Backup
o s O Neme Date modifi
I Desktop L AdventureWorksL T bak 10/30/2013
{8 Downloads || AdventureWorksLT 10/30/2013

OEBPS/Images/image00031.jpeg

OEBPS/Images/image00075.jpeg
dans-mes-murs.compiouting.fr

B
A LR =RV -
ate b Debug @ v §3 8|3l @g] 2 2 |]
rn This PC
% cut l I:J x Eﬁ ‘ 7 New item ~
: = [Copy path o s T £ Easy access ~
®© ~ 4 [« MSSQLIZMSSQLSERVER » MSSQL » DATA v
A Favorites O Name Date modified
B Desktop (5 master 10/30/2013 3:50 P
18 Downloads mastiog 10/30/2013 350
£ Recent places (5 model 10/30/2013 3:50 P
(&l modeliog 10/30/2013 350 P
X This PC (57 MsDBData 10/30/2013 3:50P
(& MsDBLog 10/30/2013 150 P
@ Network) SQLInCloud_cert 10/30/2013 427 P

-3l SQLOnPrem cert 0302013 1615
(3 tempdd 10/30/2013 3507
[templog 10/30/20133:50P

OEBPS/Images/image00074.jpeg
dans-mes-murs.compiouting.fr

v
ASSOLSERVER » MSSQL » DATA v o] [s
O Name - Date modified Ty

[master.meft 10/30/2013259PM 50

mastlog df 10/30/2013259PM 50

[medelmdf 10/30/2013259PM S

[medellog.Idf 10/30/20132:59PM SC

[MSDEData.maf 10/30/2013259PM S

[MSDBLog.df 10302013259 PM 50

5] SQLinCloud_cert.cer 105302013427 M Se

5] 5QLOnPrem _cert.cer 10/30/201310:15... Se

[tempdlb.mdf 10/30/2013259PM 50

& templog.ldf 10/30/2013 259 PM 5C

OEBPS/Images/image00073.jpeg
R
[

@ sane

@ e

2 soans

5 e
B
e

" B ptar
it

OEBPS/Images/image00072.jpeg
canm mes mURCOTDUISH =

%

P
Gy
P
[E
Pucions 4 e

OEBPS/Images/image00071.jpeg
AN MES MUBKOMPIOULNG i

_

D AN i A

L4

51 e et e as air e

Comas- 3438 £33

6 st s i s
Sown

2 sy

e 0

S
-

ey

e
B e e g]

[
Tl o o s St

U CIATE S0l et TS Kk i o e '

un ses i s

umm—mm wisrsen < i
o o e TR - AT S . BT - M A

e AT Sl a9 P L
;
B

OEBPS/Images/image00070.jpeg
9 dans-mes-murs.complouting i1 -

OEBPS/Images/image00069.jpeg
k-] dans-mes-murs.compiouting.fr

4 Solution1 - Microsoft SQL Server Management Studi
Fie Edt View Pioject Deljp Tooks Window Help

PGt) D e | NewQuey 533 5
| Object Explorer v 8 x

OEBPS/Images/image00068.jpeg
inrogetone

o mes-murs compiouting i
Ariniaraton Widows Powersnes 5E

»sm ow @ &

e \morkfngire
Nerth Eurcss
ticn - "Contoso 5L MADR Affinity Grow”
axs saC Affinity Srow
Lantosonet
“ContarohETL ocal
ptuiee
Contoso S WA

¥

etnorkcanfig. ml

arch

[

a1 arvee managemenn st)

OEBPS/Images/image00067.jpeg
Fe Ean Vew Toss Detug Adgom Wep

O-@-0-X 0x 9 R

United1 a1 X

dans: mes-murs.compioutingfr

OEBPS/Images/image00066.jpeg
o
@

Veew
Toais
Debug ickdooon

a »

Help

dans-
mes-mursce
omplouting fr

OEBPS/Images/image00065.jpeg

OEBPS/Images/image00064.jpeg
Open
Run as administrator

Unpin from Taskbar
Properties

Windows Powersnen

o Unpin this program from taskbar

OEBPS/Images/image00063.jpeg

OEBPS/Images/image00062.jpeg
o Te— ===

Remite Deskiop Conmacin =

) "

5 toor - =

OEBPS/Images/image00061.jpeg
o CEYE) " e @ o

Wiason Sty =

] A -

OEBPS/Images/image00029.jpeg

OEBPS/Images/image00028.jpeg
Developpez.com
Club des développeuts

OEBPS/Images/image00030.jpeg

OEBPS/Images/image00027.jpeg
am Windows Azure

