

DATABÁZOVÝ SERVER FIREBIRD
INSTALACE, KONFIGURACE, VLASTNOSTI

**PŘÍRUČKA A NÁVODY
PRO OBECNÉ ÚČELY**

1. ÚVODEM

Databázový server FireBird je jedním z relačních databázových systémů, které se používají v rámci provozu tzv. Client-Server aplikací. Všechny produkty společnosti YAMACO Software jsou na tomto prostředí přímo závislé, tzn. že jsou koncipovány právě pro tento databázový stroj.

Oproti rozšířeným komerčním systémům typu Microsoft SQL Server, Oracle či Informix má FireBird dvě obrovské výhody: je šířen zcela zdarma a je s uvedenými placenými systémy zcela srovnatelný, přičemž v řadě kritérií je dokonce převyšuje.

V dalším textu budou zmíněny jednak instalační a konfigurační koncepty FireBirdu, důležité postupy při administraci databází, zejména za použití grafických konzol IB Expert či IB Console, přehled významných vlastností nové verze FireBird 2.1 a další.

2. LICENCOVÁNÍ FIREBIRDU

FireBird (dále jen „FB“) vznikl v polovině roku 2000 na základě zdrojových textů databázového serveru InterBase, jehož je přímým nástupcem a jehož zdrojové texty uvolnila společnost Borland k volnému použití. Přestože se Borland po čase vrátil opět ke komerčnímu konceptu InterBase, umožnilo toto zveřejnění zdrojových textů vznik několika větví-následovníků InterBase, a nejpropracovanějším z nich je právě FireBird. Je vyvíjen společností IBPhoenix a je šířen v rámci tzv. IPL (InterBase Public License), jejíž principy jsou shrnuty v těchto bodech:

- FB se poskytuje zdarma v neomezeném počtu licencí
- bezplatné použití nelze vztahovat na jakékoliv další produkty, které FB používají
- pokud je šířena upravená verze FB, může být tato libovolným způsobem licencována

3. ARCHITEKTURA FIREBIRDU

Architektura FB je realizována ve smyslu konceptu Client-Server a má tyto zásady:

- **klientem FB** je jakákoliv aplikace (program), která zprostředkovává uživatelům přístup k serveru, většinou pro možnost práce s daty, uloženými v databázích, a to prostřednictvím tzv. klienta FB. Tento klient je jediná dynamická knihovna GDS32.DLL/FBCLIENT.DLL, uložena v SYSTEM adresáři daného operačního systému.
- **serverem FB** je program FBSERVER.EXE, který je umístěn na síťovém serveru a umožňuje spravovat požadavky, přicházející z klientských stanic. tyto požadavky se většinou týkají práce s údaji jednotlivých databází. Server komunikuje s klienty prostřednictvím síťového protokolu – standardně se používá protokol TCP/IP, ovšem pro účely malých sítí lze použít i protokol NetBEUI. Nepoužívá se již protokol IPX/SPX, který se uplatnil na platformě Novell NetWare.

Speciální vlastností FB je možnost práce jako tzv. lokální server, tzn. ve stavu, kdy server i klient pracují na stejném počítači a není realizováno žádné síťové propojení.

4. DOSTUPNÉ PLATFORMY, MINIMÁLNÍ KONFIGURACE

V současnosti existuje FireBird jednak ve verzi 1.0, jednak ve verzi 1.5 resp. ve verzi 2.0 a 2.1, přičemž všechny verze jsou k dispozici pro tyto platformy:

- Windows 95/98/NT/Me/2000/XP/Vista/7
- Linux
- Solaris

POZOR: Pro Windows Vista a Windows 7 lze použít pouze FireBird 2.0.1 a vyšší, nižší verze nejsou kompatibilní s tímto novým operačním systémem.

Portace pro Novell Netware není u FB k dispozici – tato podpora byla ukončena již u Interbase verze 5.6 a nadále se s ní nepočítá.

Pro rozumný provoz FB je nutná určitá minimální hardwarová konfigurace, a to odlišně pro klienta a pro server.

UPOZORNĚNÍ:

Aplikace společnosti YAMACO Software lze provozovat výhradně pod verzí 2.1 databázového serveru FireBird.

Konfigurace klientského počítače – zde postačuje v obecné rovině tak výkonný počítač, na němž poběží bez problémů daný operační systém. Je zřejmé, že v tomto kontextu budou odlišné výkonové parametry pro OS Windows 98 a třeba Windows XP Professional, ovšem na práci s FB serverem se tyto zvýšené parametry nijak neprojeví.

Konfigurace serveru – FB server samotný má požadavek na cca 20 MB na disku pro instalaci + dostatečný prostor pro vytváření pracovních souborů (v rámci zpracování SQL dotazů, zejména pro třídění). Platí zde pravidlo, že je třeba minimálně tolik prostoru na disku, jako je trojnásobná velikost všech současně otevřených databází. Dále potřebuje pro svůj běh cca 2 MB operační paměti plus dalších cca 150 kB na každého připojeného klienta. Obecně platí, že operační paměť je klíčovým parametrem pro rychlost práce FB, tedy čím více volné RAM, tím lépe. Samostatnou kapitolou pro práci v sítích je rychlost a typ použitých síťových prvků. I zde platí přímá úměrnost mezi propustností sítě a rychlostí zpracování transakcí.

FB je databázovým prostředím, které je vhodné pro systémy s hodnotou současně připojených klientů v rozmezí 1-150.

5. INSTALACE FIREBIRDU

Na rozdíl od některých komerčních databázových systémů je instalace FB serveru i klienta velmi jednoduchá, rychlá a intuitivní. Pro instalaci na zvolenou platformu se používá instalační balíček (volně dostupný např. na www.ibphoenix.cz), přičemž existují odlišnosti v rámci instalace serveru pro jednotlivé platformy (zejména Windows vs. Linux).

Pro platformu Windows se instalace provádí prostým spuštěním instalačního souboru. na platformě Linux je nutno provést instalaci buď libovolným RPM manažerem nebo z příkazové řádky (pro balíček RPM), resp. pomocí rozbalení archivu a následného spuštění skriptu INSTALL.SH (v případě balíčku TAR).

V případě instalace v prostředí Windows se po spuštění instalačního balíčku zobrazí dialogové okno, v jehož rámci se zadává kromě několika implicitně nastavených údajů i typ instalace:

- varianta **Full installation of server and development tools** je určena pro instalaci serveru – buď na fyzický síťový server, nebo na zvolený počítač jako lokální server
- varianta **Installation of Client tools for Developers** je instalací klienta FB včetně řady doplňkových řádkových utilit
- varianta **Minimum client install** je minimální instalací klienta –tedy toho, co je nutno mít na klientovi, aby komunikoval s FB serverem

Po volbě typu instalace následuje vlastní nainstalování vybraných komponent FB a na závěr ještě určení typu spouštění serveru, pokud se jedná o serverovou instalaci. Na všech typech Windows je možno provozovat FB server jako aplikaci, na systémech Win NT/2000/XP je pak preferovaná varianta spouštění jako služba operačního systému. Po ukončení serverové instalace se automaticky spustí FB server.

Spuštěný FB server na platformě Windows lze řídit pomocí konzoly FB Server manager, který je k dispozici v sekci Ovládací panely. Jeho prostřednictvím je možno provádět zastavení a opětovné spuštění FB serveru, určit způsob jeho práce (aplikace nebo služba) a nastavit typ spouštění (automaticky při startu počítače nebo ručně):

Volba Use the Guardian umožňuje zapnout na pozadí program FBGUARD.EXE. Jedná se o aplikaci, která monitoruje činnost FB serveru a v případě jeho neočekávaného pádu jej umí opět aktivovat. Práce tohoto programu se doporučuje pouze v prostředích Win95/98/Me.

6. DATABÁZE - SOUHRN

Data, spravovaná FB serverem, jsou umístěna v databázích. Na rozdíl od tzv. souborových systémů typu DBASE nebo Paradox, které se vyznačují existencí velkého množství datových a indexových souborů, jsou v případě FB data uložena v jediné databázi – souboru s příponou FDB. Taková databáze pak obsahuje potřebné tabulky, indexy, spouštěče, uložené procedury a další mechanismy.

Poznámka: Předchozí verze FireBirdu používaly pro databáze příponu GDB. Protože na systémech Windows XP je tato přípona implicitně zařazena do Systém Restore, mohlo v rámci uvedené činnosti docházet ke zpomalení běhu databázového serveru. Z tohoto důvodu byla standardizována přípona FDB (Firebird DataBase), přestože obecně přípona databáze nemá vliv na její zpracování.

Fyzicky je nutno, aby databáze byly uloženy na stejném disku, na kterém je instalován FB. Z hlediska síťového připojení potom klientská aplikace prostřednictvím FB serveru vysílá své požadavky na databázi (vložení nových dat, zaslání dotazu SQL a pod.). Protože klient komunikuje s databází prostřednictvím FB serveru, není vůbec nutné, aby z klientského počítače byla cílová databáze viditelná – vše je dáno tzv. připojovacím řetězcem databáze. Tento řetězec je závislý pouze na použitém síťovém protokolu a pro nejužívanější TCP/IP protokol má tvar:

SERVERNAME:DATABASE nebo

SERVER_IPADDRESS:DATABASE.

Tedy připojovací řetězec pro databázi se skládá z první části, kterou tvoří jméno serveru nebo jeho IP adresa, a druhé části, kterou je úplná cesta k dané databázi včetně jména souboru, to vše z pohledu serveru. První a druhá část je oddělena dvojtečkou. Příklady připojovacích řetězců:

MEU_2:C:\DATABASE\DATA.FDB
212.150.0.1:D:\DATABASE\DOPRAVA\EDR.FDB

Pokud je FB provozován jako lokální server, bude mít připojovací řetězec pouze druhou část, tj. cestu k databázi, např.:

D:\MOJEDATA\DB1\MRP.FDB

Pokud se týká velikosti databází, existuje přímá závislost na použitém operačním systému a systému souborů. Protože FB používá 64-bitové adresování, je k dispozici podpora velkých souborů v řádu terabytů. Přehled podává následující tabulka:

Souborový systém	Typ OS	Max. velikost databáze
FAT16	Win 95/98/Me	2 GB
FAT16	Win NT/2000/XP	4 GB
FAT32	Všechny OS Windows	4 GB
NTFS	Win NT/2000/XP/Vista	16 384 GB, tj 16 TB

V praxi se velikost databází pohybuje podle typu aplikace v rozmezí 10 MB až 2 GB – hodnota samozřejmě závisí na typu ukládaných informací (např. popisné údaje zabírají mnohem méně místa v databázi než např. otisk vydaného dokumentu).

7. ZABEZPEČENÍ DATABÁZÍ

V rámci FB je použit způsob zabezpečení na úrovni databázového serveru – jednotlivé databáze neobsahují žádné dodatečné informace o uživatelských účtech, z čehož vyplývá požadavek na zabezpečení fyzického místa uložení databáze. Jinými slovy, pokud se podaří získat databázi, není problém pomocí čisté instalace FB a použití výchozího administrátorského účtu se k ní připojit a pracovat s jejími daty.

Po instalaci je na úrovni FB serveru vytvořen jediný existující uživatel s uživatelským jménem SYSDBA (System Database Administrator) s výchozím heslem „masterkey“. Jedná se o uživatele s úplnými právy na všechny databáze a s neomezenými právy pro konfiguraci a nastavení FB serveru. Pouze SYSDBA je oprávněn vytvářet další uživatelské účty a přidělovat v jejich rámci přístupy k dalším databázím a tabulkám. Uživatele SYSDBA nelze odstranit a nelze měnit uživatelské jméno tohoto účtu.

Z uvedeného přístupu vyplývá důležitý krok, který je třeba provést ihned po instalaci FB – provést změnu přístupového hesla pro uživatele SYSDBA.

Pro zajištění důležitých databází je nutné, aby tyto databáze byly uloženy na zabezpečených serverech, které znemožní případné pokusy o zneužití dat. Jak bylo uvedeno výše, klientské aplikace komunikují s databází přes FB server, proto uživatel klientské aplikace nemusí mít přístup do té části serveru, kde je dotčená databáze uložena.

K vlastnostem uživatelských jmen a hesel:

uživatelská jména – max. délka 128 znaků, významných je pouze prvních 31 znaků. Při jejich zadávání se nerozlišují malá a velká písmena.

uživatelská hesla – max.délka 32 znaků, významných je pouze prvních 5 znaků. Rozlišují se malá a velká písmena.

Informace o uživateli jsou v systému FB uloženy v tzv. bezpečnostní databázi (Security Database), která je umístěna v instalačním adresáři FB serveru a je pojmenována následovně:

ISC4.GDB pro FireBird 1.0

SECURITY.FDB pro FireBird 1.5

SECURITY2.FDB pro FireBird 2.0 a vyšší

Vytváření nových uživatelů je vhodné provádět pomocí některé konzoly (grafického rozhraní) pro administraci FB databází, ale lze samozřejmě použít i řádkovou utilitu GSEC, která je součástí instalace FB.

8. DODÁVANÉ UTILITY – POPIS A POUŽITÍ

V rámci instalace FB serveru je k dispozici několik řádkových utilit, které slouží k nejrůznějším servisním úkonům a pro správu FB serveru. Protože se ovládají z příkazové řádky, nejsou nijak uživatelsky přívětivé, nicméně fungují bezchybně. Alternativně je možno použít je v prostředí některých grafických administrátorských aplikací, jak bude popsáno dále.

Jméno utility	Stručný popis funkce
GBAK.EXE	Nástroj pro zálohu, opravu a obnovu databází FB
GFIX.EXE	Nástroj pro opravu, údržbu a změny parametrů databáze
GSEC.EXE	Nástroj pro správu uživatelských účtů v Security Database
ISQL.EXE	Konzola pro zadávání příkazů jazyka SQL
GSTAT.EXE	Nástroj pro získání statistických informací DB serveru

9. ZÁLOHOVÁNÍ A OBNOVA DATABÁZÍ

Zálohování databáze je důležitý proces, který umožňuje v předem definovaných intervalech provádět komplexní zálohu zvolené databáze pro případ její následné ztráty nebo poškození, a to z nejrůznějších příčin. Zálohování se používá pro tyto účely:

- o vytváření záložních dat pro pozdější záchranu poškozených databází
- o přenos databáze z jedné platformy na druhou (např. z Win na Linux)
- o upgrade databázového serveru (např. přechod z InterBase na FireBird)
- o pro optimalizaci dat v databázi (při zálohování se provádí odstranění nepotřebných řádků a dalšího „smetí“ z databáze)
- o pro kontrolu a zajištění konzistence dat v databázi (při zálohování probíhá řada kontrolních procesů a počínající chyby mohou být odhaleny a opraveny již v tomto momentu) – pokud je databáze zálohovaná, je i bez chyb

Zálohování databází FB může být prováděno za plného provozu, tzn. není třeba odpojovat jednotlivé uživatele. Zálohovat může pouze uživatel SYSDBA nebo vlastník databáze. Provedení zálohy pomocí prostého kopírování databázového souboru nelze doporučit, neboť v rámci tohoto procesu neproběhne výše uvedená kontrola konzistence databáze a tudíž vzniklá kopie může obsahovat chyby, pokud jsou tyto obsaženy již v kopírované databázi.

Obnova databáze je inverzním procesem k zálohování, přičemž se pro něj používá taktéž program GBAK. I obnovu může provádět pouze vlastník databáze nebo superuživatel SYSDBA.

Popis jednotlivých parametrů zálohování a obnovy je uveden v části o aplikaci IB Expert. Pro automatizování činnosti zálohování a zálohování mnoha databází současně je vhodné použít některý

z volně dostupných produktů, např. FireBird/InterBase Backup Service, open-source systém s dobrým uživatelským rozhraním.

10. GRAFICKÉ KONZOLY – PROGRAMY – PRO ADMINISTRACI FB

Pro potřebu správy databází a administraci databázového serveru je k dispozici řada volně šiřitelných i komerčních produktů. Z jejich nepřeborného množství zmíníme dva: aplikaci IB Console od Borlandu a produkt IB Expert společnosti HK Software – ten je označován za absolutně nejlepší administrátorský nástroj pro správu FB databází.

IB Console je původním produktem společnosti Borland a umožňuje poměrně efektivní správu InterBase a FireBird databází. Lze ji použít pro definici uživatelských účtů, pro práci s databázemi, k zálohování a obnově a pro práci s SQL příkazy. Hlavní okno aplikace obsahuje všechny potřebné funkce, je však ve srovnání s IB Expertem málo propracovaná a neumožňuje některé pokročilé postupy, např. export a import dat, zobrazování rozsáhlých binárních polí tabulek apod. Není stoprocentně kompatibilní s FireBirdem, neboť je primárně vyvíjena pro Interbase, která je přeci jen trochu odlišná.

Aplikace **IB Expert** je taktéž prostředkem pro správu databází a serveru FB. Je k dispozici v tzv. Personal Edition bezplatně.

Aplikace **EMS SQL Manager pro FireBird** je v současné době patrně nejlepším nástrojem pro administraci databází jak z pohledu poměr cena/užitná hodnota, tak z pohledu rychlosti práce s ním. Jedná se o placený produkt, jehož cena je v současnosti cca 130 USD. Jedná se o jediný produkt tohoto typu, lokalizovaný do češtiny. Lokalizaci provedla společnost YAMACO Software.

11. EMS SQL MANAGER - HLAVNÍ OKNO, REGISTRACE DATABÁZE

Hlavní okno EMS SQL Manageru (dále jen „EMSM“) je logicky přehledně členěno. V levé části je zobrazován strom dostupných databází, sada záložek pak zobrazuje dílčí podokna úloh – obsahy tabulek, editační okna pro zadávání SQL příkazů, definice struktur tabulek a další. Všechny dostupné funkce jsou k dispozici v hlavní nabídce.

V levé části pracovní plochy je k dispozici tzv. Object Manager, jehož prostřednictvím lze přistupovat k databázím a databázovým objektům:

Po aktivaci libovolného databázového objektu je zbývající část pracovní plochy vyplněna oknem se sadou záložek, obsahujícími podrobné informace o daném objektu:

Aby bylo možno v EMSM pracovat s databází, je třeba ji před prvním použitím zaregistrovat – tzn. nastavit její umístění a přihlašovací parametry. Tato nastavení se zadávají v dialogu Registrace databáze, který je k dispozici v nabídce Databáze.

Filozofie EMSM umožňuje kromě registrace databáze provést registraci hostitele, tzn. počítače s běžícím serverem FireBird. Těchto hostitelů může být neomezené množství a v rámci každého lze registrovat libovolný počet databází. Následně jsou v rámci Object Manageru přehledně zobrazení jednotliví hostitelé ve formě uzlů grafického stromu a v další podúrovni pak registrované databáze.

Registrace hostitele i databáze je v EMSM velmi jednoduchá, neboť se provádí pomocí průvodce. Jednou zadané registrační informace lze kdykoliv v případě potřeby změnit pomocí příkazů Registrační informace pro hostitele resp. Registrační informace pro databázi v nabídce Databáze nebo v příručím menu Object Manageru.

Následuje příklad dialogu průvodce pro registraci databáze:

Dialog je ukončen klepnutím na tlačítko Dokončit. Po úspěšné registraci se alias databáze objeví v levé části okna aplikace v seznamu registrovaných databází (viz předchozí obrázek).

12. EMS SQL MANAGER – PRÁCE S DATABÁZÍ

Chceme-li v rámci EMSM pracovat s databází, je nutno ji připojit a otevřít. To se provádí pomocí dvojkliku myši na aliasu požadované databáze. Pokud je připojení úspěšné, zobrazí se struktura databáze ve formě grafického stromu – ten obsahuje jednotlivé uzly, jako např. Tabulky, Domény, Triggery a další. Každý uzel je možno dále rozbalit a pracovat s jeho prvky. Tak např. následující obrázek zobrazuje připojení k databázi a práci s tabulkou ADV:

Pro každou otevřenou tabulku existuje v okně aplikace sada záložek, která obsahuje tyto důležité informace:

- záložka **Pole** – definice jednotlivých polí tabulky. Zde je možno prohlížet vlastnosti polí, pole měnit, mazat a přesouvat (pokud je třeba)
- záložky **Constrainty a Indexy** – obsahují definice integritních omezení, pokud je tabulka má – typicky např. indexy nebo cizí klíče
- záložka **Závislosti** – obsahuje existující závislosti dané tabulky na tabulky jiné a obráceně
- záložka **Triggery** – obsahuje přehle definovaných spouštěčů, tzn. činností, které se provádějí v tabulce automaticky na základě vzniku určitého stavu
- záložka **Data** – zde je zobrazen obsah dané tabulky, tj. uživatelská data. Lze volit z několika formátů zobrazení dat (včetně rozsáhlých textových položek), data je možno opravovat a prohlížet.
- záložka **DDL** (Data Definition Language) – zde je zobrazena definice tabulky a všech jejich součástí formou skriptu jazyka SQL
-

13. EMS SQL MANAGER – ZÁLOHOVÁNÍ DATABÁZE

Koncepty zálohování byly popsány v kapitole 9, zde si popíšeme, jak lze zálohovat pomocí funkcí EMSM. K provedení zálohy databáze stačí klepnout na alias požadované databáze a v nabídce Služby vybrat položku Záloha databáze. Zobrazí se průvodce:

Následující stránka průvodce umožňuje řídit parametry zálohování:

K jednotlivým ovládacím prvkům dialogu:

- **Databáze** – výběr databáze k zálohování. Pokud jsme klepli na alias dle pokynu výše, bude vybrána automaticky
- **Soubor se zálohou** – umístění a jméno cílového souboru, tj. souboru zálohy. Pomocí tlačítka [...] lze procházet adresářovou strukturou. Přípona souboru zálohy by měla být standardní FBK.
- **Ignorovat kontrolní součty** – při zálohování budou ignorovány kontrolní součty – má význam při zálohování poškozených databází
- **Ignorovat limbo transakce** – při zálohování budou ignorovány Limbo transakce
- **Zálohovat jen metadata** – nezálohuje obsah databáze, ale její definici – má význam při vytvoření prázdné databáze na základě jiné existující databáze
- **Neodstraňovat nepotřebné verze řádků** – při zálohování nebude prováděn „úklid“ databáze, což zrychlí proces zálohy
- **Formát** – lze volit mezi Transportable a Non-Transportable. Transportable je univerzální formát pro obnovu pod jiným OS.
- **Výstup** – výstup informací o průběhu zálohování.

14. EMS SQL MANAGER – OBNOVA DATABÁZE

Koncepty obnovy byly popsány v kapitole 9, zde si popíšeme, jak lze obnovit databázi pomocí funkcí EMSM. K provedení obnovy databáze stačí klepnout na alias požadované databáze a v nabídce Služby vybrat položku Obnova databáze. Zobrazí se toto dialogové okno:

Další záložka opět umožňuje řídit parametry obnovy:

K jednotlivým ovládacím prvkům dialogu:

- **Obnovit do** – určuje, kam bude databáze obnovena. Volba Existující databáze zajišťuje, že obnova bude podle nastavené registrované databáze, volba Nová databáze umožní obnovit zálohu do odlišného databázového souboru
- **Výběr souboru se zálohou** – umístění a jméno zdrojového souboru, tj. souboru zálohy. Pomocí tlačítka [...] lze procházet adresářovou strukturou. Přípona souboru zálohy by měla být standardní FBK.
- **Deaktivovat indexy** – indexy tabulek jsou obnoveny jako neaktivní, pokud existují
- **Neobnovovat stínové soubory** – pokud existují v rámci zálohy databáze stínové soubory, nejsou obnoveny
- **Commit po obnově každé tabulky** – obnova probíhá po jednotlivých tabulkách. Používá se, pokud se provádí obnova z částečně poškozené zálohy a obnovit lze jen některé tabulky.
- **Přepsat existující databázi** – pokud již cílová databáze existuje, bude přepsána – tato volba se neuplatní u FB, neboť ten takový postup z bezpečnostních důvodů neumožňuje
- **Využít veškerý prostor datových stránek** – potlačuje rezervaci prostoru na datových stránkách a využívá jejich veškerou kapacitu
- **Velikost stránky** – určuje velikost databázové stránky, implicitně 4096 Byte

Klepnutím na tlačítko Dokončit se zahájí proces obnovy, jehož průběh lze sledovat v dialogovém okně průvodce.

15. EMS SQL MANAGER – DEFINICE NOVÉHO UŽIVATELE

EMSM umožňuje velmi jednoduše zadat nový uživatelský účet. Proces vytvoření nového uživatele lze rozdělit do dvou kroků:

1. Založení nového uživatelského účtu

provádí se pomocí nabídky Nástroje-Manager uživatelů. Po zvolení funkce se zobrazí dialogové okno se seznamem stávajících uživatelů a pomocí stejnojmenného odkazu lze přidat nového uživatele:

Povinnými údaji jsou Jméno uživatele, Heslo uživatele a Potvrzení hesla. Údaje Jméno, Druhé jméno a Příjmení jsou doplňkové a běžně se nevyužívají.

2. Přidání oprávnění na databázové tabulky

Po vytvoření uživatele dle bodu 1 existuje sice daný uživatelský účet, ale takovýto uživatel nemá přidělena práva na žádné tabulky. Proto je nutno mu práva v odpovídajícím rozsahu přidělit. V aplikacích společnosti YAMACO Software se tato

práva přidělují v aplikaci Asistent, ale lze je přidělit i v EMSM pomocí funkce Grant manažer.

16. EMS SQL MANAGER – ÚDRŽBA, KONTROLA A OPRAVA DATABÁZE

Pomocí EMSM je možno volat funkce aplikace GFIX s různými parametry a efektivně tak provádět řadu kontrol databáze, opravovat poškozenou databázi a zajišťovat její údržbu. V nabídce Služby je nutno zvolit položku Validace databáze. POZOR: pro práci s těmito funkcemi je nutno, aby databáze byla odpojena, tj. aby v okně aliasů nebyla rozbalena struktura databáze. Pokud je databáze připojena, klepneme na její alias pravým tlačítkem a z příruční nabídky vybereme funkci Odpojit od databáze.

K jednotlivým přepínačům dialogu:

- **Vrátit seznam limbo transakcí** – výpis všech tzv. uvíznutých transakcí
- **Validovat databázi, ale neopravovat případné chyby** – provádí se pouze kontrola databáze, bez oprav případných chyb
- **Ignorovat všechny chyby kontrolních součtů** – ignoruje případné chyby v kontrolních součtech databáze
- **Odstranit všechny nepotřebné stínové soubory** – odstraní všechny existující soubory stínové databáze
- **Připravit poškozenou databázi pro zálohování** – označí poškozené záznamy jako nedostupné
- **Provést úklid databáze** – provádí manuální úklid databáze, tzn. odstranění nepoužitých verzí řádků
- **Prověřit databázovou strukturu** – vyhledání chyb ve struktuře databáze, odstranění alokovaných ale nepoužitých stránek v databázi
- **Prověřit fragmenty záznamů** – při kontrole databáze pomocí Validate budou prováděny všechny dostupné kontroly databáze
- **Výstup** – volba výstupu informací o prováděné činnosti

Samotná akce se zahájí klepnutím na tlačítko Dokončit v průvodci.

17. EMS SQL MANAGER – PŘIPOJENÍ A ODPOJENÍ DATABÁZE

V odůvodněných případech je nutno zajistit, aby v daný moment s databází nepracoval žádný uživatel. Tento požadavek lze velmi efektivně zajistit pomocí tzv. Database Shutdown, po jehož provedení se bude databáze uživateli jevit jako nedostupná. Přístup je umožněn k takové databázi pouze uživateli SYSDBA.

Funkce je dostupná jako průvodce v nabídce Služby-Připojit nebo odpojit databázi:

18. EMS SQL MANAGER – PRÁCE S PŘÍKAZY JAZYKA SQL

V rámci EMSM je možno velmi efektivně pracovat s příkazy a skripty jazyka SQL. Pomocí nabídky Nástroje-SQL Editor zobrazíme dialog SQL:

Důležité jsou dvě záložky dialogu: Úpravy a Výsledky. Na záložce Úpravy je možno zadat souhrn příkazů jazyka SQL, a pokud tento příkaz vrací výsledky, lze tyto prohlížet na záložce Výsledky. Vykonání zadaného SQL příkazu se provádí klepnutím na tlačítko Provést. Použité skripty SQL lze samozřejmě ukládat do textových souborů pro opakované použití.

Upozornění: Pro rozsáhlé SQL skripty, větší než 500 kB, použijte nástroj SQL Skript z nabídky Nástroje.

19. TIMETOBACKUP – NÁSTROJ PRO ZÁLOHOVÁNÍ DATABÁZÍ

Jak bylo zmíněno v části 9, k efektivnímu zálohování je k dispozici řada externích produktů. Jedním z nich je aplikace TimeToBackup společnosti SQLLY, která je použitelná jako služba operačního systému ve Windows NT/2000/XP/Vista.

Instalace produktu se skládá ze dvou částí – instalace služby a instalace administrátorské konzoly, tzv. Manažera událostí. Přitom mohou nastat dvě situace:

- **klasický provoz v architektuře Klient-Server** – na server, kde sídlí FireBird (a databáze), se instaluje systém s volbou Server only – Install system service (na linuxovém serveru je třeba provést instalaci serverové části z balíčku TTBService_setup.gz. Proveďte se instalace a spuštění služby, standardně běží na TCP portu 3070. Na stanici, ze které hodláte zálohy plánovat, se instaluje systém s volbou Client only – install Management console. Proveďte se instalace uživatelského rozhraní (vlastní aplikace TimeTobackup)
- **provoz na jedné stanici (lokální server)** – služba i uživatelské rozhraní se instaluje na tentýž počítač. Instalaci je třeba provést s volbou Full installation – system service and Management console

Uživatelské rozhraní Management Console produktu TimeToBackup

Okno konzoly se skládá z hlavního menu, panelu tlačítek, seznamu dostupných serverů a seznamu naplánovaných událostí. V rámci prvního spuštění je třeba nastavit **označení nebo IP adresu** serveru, na nějž byla nainstalována TTB služba, a **port** pro komunikaci s touto službou. Neměňte předvolený port 3070 bez znalosti problematiky.

Obecné nastavení Management Console produktu TimeToBackup

Okno Nastavení parametrů je k dispozici v hlavní nabídce:

V sekci **Nastavení e-mailu** lze zadat parametry, které umožní odeslání e-mailové notifikace v případě výskytu chyby při provádění zálohování. Pro tyto účely nastavte údaje Odesílatel (Od), požadovanou adresu, na niž má být zpráva poslána, a parametry Vašeho SMTP serveru – port a přihlašovací informace.

V sekci **Nastavení událostí zálohování** je možno nastavit výchozí skutečnosti pro všechny nově zadané úlohy zálohování.

Práce s úlohami – plány záloh (tvorba, mazání)

Pomocí nabídky **Události-Plánování záloh** lze nastavit pro vybraný server neomezený počet plánů záloh jednotlivých databází. Systém je velmi flexibilní a v případě potřeby maximálně bezpečného zálohování dovoluje nastavit pro jednu databázi několik zálohovacích úloh, přičemž každá záloha může být směrována do jiného adresáře.

Kromě nastavení plánů zálohování umí systém spravovat i spouštění uložených procedur a SQL skriptů – jedná se o vlastnosti, které mohou využít zejména pokročilí uživatelé, a v tomto návodu se o nich nebudeme dále zmiňovat.

Dialog nové události (zálohy) se skládá ze tří záložek. První záložka obsahuje popisné a věcné údaje, týkající se vlastní události:

Čas spuštění – zálohování bude prováděno v zadaném čase

Název úlohy – vhodné pojmenování úlohy, které bude zobrazeno v seznamu úloh hlavního okna (např. EDA_záloha)

Aktivní – je-li zatrženo, záloha se provádí dle plánu. Umožňuje dočasně deaktivovat vybrané úlohy bez nutnosti jejich vymazání.

Jméno serveru – označení nebo IP adresa serveru, na němž sídlí databáze a na němž běží zálohovací služba (v případě použití lokálního serveru je nutno zadat localhost)

Cesta k databázi – kvalifikovaná cesta včetně jména souboru databáze z pohledu serveru

Přihlašovací údaje k databázi – účet SYSDBA a příslušné heslo

Soubory zálohy – kvalifikované jméno (včetně cesty) souboru zálohy

Log soubor – soubor, do něhož bude zapsána informace o průběhu zálohování

Služba použitá pro zálohování – umožňuje před vlastním zálohováním provést odpojení databáze (Shutdown), provést validaci databáze nebo spustit vybranou aplikaci

Volby pro zálohování – parametry zálohy, totožné s volbami, popsány v kapitole Zálohování databází

tlačítko **Kontrola vstupu** – věcná kontrola nastavených parametrů úlohy

Databáze naplánovaná pro zálohování

Obecné Dny E-Mail

Čas spuštění: 10:33:00

Název události: slovicka Aktivní

Jméno serveru: localhost

Cesta k databázi: c:\database\slovicka.gdb

Uživatelské jméno: sysdba slo: *****

Soubory zálohy: c:\temp\slovicka.fbk

Log soubor: c:\temp\slovicka.log

Služba použitá pro zálohování:

Databázový Shutdown/Online Validace databáze před zálohováním

Provést testovací obnovení

Spustit externí aplikaci:

Název aplikace:

Volby pro zálohování

Ignorovat kontrolní součty Neodstraňovat nepotřebné verze řádků

Ignorovat limbo transakce Non-transportable záloha

Pouze metadata Konvertovat externí tabulky

Komprimovat soubor zálohy

Kontrola vstupu OK Storno

Záložka **Dny** umožňuje výběrové řízení zálohování. V případě, že přepínač Zálohovat pouze v těchto dnech není aktivní, záloha se provádí každý den v zadaném čase. V případě zatržení tohoto políčka a určení jednotlivých dnů v týdnu se záloha provádí v zadaném čase, ale pouze ve vybraných dnech.

Záložka **E-mail** umožňuje informovat uživatele o chybě při provádění zálohy. E-mail s informacemi bude odeslán, pokud je aktivní políčko Zaslát e-mailové upozornění při chybě.

Vytvořené úlohy je možno v případě potřeby mazat pomocí tlačítka **Smazat vybranou událost**. Tlačítko **Spustit událost nyní** pak umožňuje provést vybranou zálohu okamžitě, nezávisle na nastaveném čase zálohování.

Vytváření posloupností záloh

Program umožňuje udržovat posloupnosti záloh několika způsoby. Vše závisí na nastavení volby Soubory zálohy. V případě, že je nastaveno prosté jméno zálohy, tento soubor bude vždy přepisován novějším, např. c:\temp\slovicka.fbk.

Požadujeme-li existenci souboru záloh stejné databáze z různých období, je nutno do položky Soubory zálohy uvést některý z parametrů:

- %E** do názvu souboru doplní název úlohy, např. c:\temp\slovicka%E.fbk
- %D** do názvu souboru doplní aktuální datum zálohy ve tvaru RRRR-MM-DD, např. c:\temp\slovicka%D.fbk (výsledkem bude c:\temp\slovicka2008-05-22.fbk)
- %T** do názvu souboru doplní aktuální čas zálohy ve tvaru HH-MM-SS, např. c:\temp\slovicka%T.fbk (výsledkem bude c:\temp\slovicka12-05-00.fbk)
- %W** do názvu souboru doplní kód dne v týdnu (1-7, 1-neděle, 7-sobota), např. c:\temp\slovicka%W.fbk (výsledkem bude c:\temp\slovicka2.fbk)
- %N** do názvu souboru doplní číslo, které se bude po provedení každé zálohy zvyšovat, např. c:\temp\slovicka%N.fbk (výsledkem bude c:\temp\slovicka142.fbk)

Parametry lze libovolně kombinovat, např. c:\temp\slovicka%D%T.fbk zajistí uvedení data a času zálohy do názvu souboru se zálohou.

20. POŠKOZENÍ DATABÁZÍ U FIREBIRDU (PŘEKLAD ČÁSTI ORIGINÁLNÍ PŘÍRUČKY REPAIRING GUIDE OD S.VOSTRIKOVA)

Je skutečností, že FireBird je velmi spolehlivým databázovým serverem a poškození databází není příliš častým jevem. Existují ovšem obecné příčiny poškození, které konečně platí u téměř každého databázového systému.

Především je třeba definovat význam pojmu "poškození databáze" – databáze je nazývána poškozenou v okamžiku, kdy zobrazení či úprava některých údajů jsou doprovázeny chybovými hlášeními a/nebo získávané informace jsou ztracené, poškozené nebo nesprávné. Existují i případy, kdy příznaky poškození databáze zůstávají skryté a jsou zjistitelné pouze pomocí speciálního softwarového vybavení. Databáze je poškozena i v případech, kdy není možno se k ní připojit, klientské aplikace hlásí neobvyklé chyby nebo není možná obnova databáze.

Výčet příčin poškození databáze (platí pouze pro FireBird):

- abnormální ukončení práce fyzického serveru, na němž běží služba FireBird server, typicky přerušování dodávky napájení. Tato skutečnost je reálnou hrozbou a snad není třeba připomínat nutnost vybavení serveru nepřerušovaným zdrojem napájení – UPS. Bez ní by server vůbec neměl být provozován.
- defekty a fyzické poruchy hardwaru serveru, typicky pevného disku, řadiče pevného disku, operační paměti nebo vyrovnávací paměti řadiče RAID
- kopírování souboru databáze nebo jiný souborově založený přístup k ní v průběhu práce serveru. Použití příkazu Shutdown nebo odpojení uživatelů nemusí být zárukou toho, že server s databází v daném okamžiku nepracuje (může probíhat např. úklid databáze v závislosti na nastaveném parametru Sweep interval).
- vyčerpání volného místa na disku během práce serveru s databází

Nyní podrobněji k možným důsledkům přerušování napájení serveru:

Při přerušování napájení serveru jsou všechny aktivity v rámci zpracování dat přerušeny a většinou tak, že se jedná o nejnevhodnější a nejnebezpečnější okamžik. V jeho důsledku mohou být informace v databázi porušeny nebo úplně ztraceny. Nejjednodušším případem takového stavu je ztracení dat "na cestě", tzv. necommitovaných dat, která dosud nebyla transakčně zpracována a tedy nejsou zapsána fyzicky v databázi. Po restartu server vyhledá takovéto neúplné transakce a odstraní je.

Ztráta napájení není ovšem vždy doprovázena pouze takovými témeř bezškodnými průběhy. Častěji se stává případ, kdy v databázi vznikají tzv. osiřelé (orphan) datové stránky – lze je charakterizovat jako stránky, jež jsou fyzicky alokovány, ale není možno do nich zapisovat informace. Vznik osiřelých stránek nemusí nutně vést k poškození databáze a tyto nepotřebné objekty mohou být odstraněny např. pomocí utility GFIX nebo jejím voláním v rámci EMS SQL Manageru.

Dalším častým důsledkem přerušení napájení je případ, za nějž je odpovědný operační systém, a spočívá ve zpožděném zápisu informací z vyrovnávací paměti do databáze. Serverový proces předá požadovaná data operačnímu systému, který pomocí zpětné vazby informuje databázový server o tom, že data byla zapsána do databáze, ve skutečnosti se ale ještě nacházejí v cache paměti. Operační systém přitom s přenosem dat z cache na disk nespěchá, neboť se snaží v maximální míře využít vyrovnávací paměť (až do jejího zaplnění) a teprve poté zapisuje fyzicky na disk.

Přitom existuje jednoduchá a zcela bezpečná cesta, jak předcházet poškození databáze z popsaných důvodů – vytváření záložních kopií pomocí utility GBAK nebo zprostředkovaně nástroji typu EMSM, Ibexpert a dalších. Platí přitom tři pravidla: zálohovat je třeba tak často, jak je to možné, zálohování musí být sériové a záložní kopie je třeba kontrolovat, zda z nich lze obnovu provést – toto poslední pravidlo je důležité zejména proto, že po provedení zálohy můžeme získat zálohu, která není fyzicky použitelná pro obnovení.

Rozumným intervalem pro zálohování je 1 den neboli každých 24 hodin – čím nižší je perioda mezi zálohami, tím menší je objem potenciálně ztracených dat v případě, že dojde k poškození databáze. Sériovost zálohování znamená, že dílčí zálohy je třeba uchovávat po nezbytně nutno dobu – doporučen je alespoň jeden týden – může se totiž stát, že při příliš rychlém mazání záloh již nebude k dispozici ta záloha, z níž by bylo možno databázi ještě obnovit, ažůstanou pouze poslední zálohy, které pro obnovu nebude možno použít. Ke třetímu pravidlu, kontrole záloh, je třeba uvést, že časová náročnost může být až třikrát větší než časová náročnost vlastní zálohy. I tak se doporučuje kontrolovat, zda zálohu lze k obnově použít, alespoň jednou týdně.

Pravidelné zálohování je možno automatizovat některými komerčními nástroji, z nichž nejvýhodnějším je právě výše popsaný TimeToBackup.

21. INFORMAČNÍ ZDROJE K FIREBIRDU

WEB odkazy: www.ibphoenix.com, www.ibphoenix.cz, www.sourceforge.net

Knihy: Císař, Pavel: InterBase/Firebird – podrobná příručka. ComputerPress 2003, cena cca 400 Kč
Borrie, Helen: The Firebird Book. Apress 2004, cena cca 1 600 Kč

Jiné: FireBird Subscription. Podrobnosti na www.ibphoenix.cz