[image: image1.png]

Клиент-коммуникатор

автоматизированная Система
управления малым бизнесом
«Авто – БЭкап базы данных»
Инструкция по созданию автоматического Backup (бэкапа) базы данных

1. Запустить SQL Management Studio (Путь к файлу: Пуск – Программы - Microsoft SQL Server 2008 R2 - SQL Management Studio). Ввести Имя сервера, Логин и Пароль.

[image: image2.png]Connect to Server

Microsoft*
P’ SQL Server2008r2

Server ype: Database Engine.
Servername: Test

Authertication S0L Server Authentication

EIRIE]E]

Login s

Password: 1

[] Remember password

Connect Cancel Help Dptons >

2. По «+» развернуть компоненты SQL-сервера, найти и развернуть комоненты службы SQL Server Agent.
[image: image3.png]R Wicrosort SQI' Server Management Studip:

3 Ynpasrene

= & e
B

3. 2. По «+» развернуть службу Задания, выделив и щелкнув по ней правой кнопкой мыши выбрать пункт Создать задание.
[image: image4.png]W Wicrosort QI Server Management Studio

ity Help

pac

Yrpserere KaTeropHaM saaaHH
P xyprana

onmp

e, 1) Wiaall Frerox I CADacment: | Hacrposea |V Phetoimgact | K paosortsaL.. | e GNNCTOT O

W

-
=
S
<
o
9

7 Windaws 200,

4. В открывшимся окне на вкладке General необходимо задать Имя Задания, остальное по умолчанию, как на рисунке.
[image: image5.png]EENew Job
Selectapage
Steps

2 Schedules
2 flets

Natfications

Connection

Server
FANTOM

Connestior:

29 View conection popenies

Progress.

5 Serpt - I3 Help

Mare:

Dwner
Category:

Desciptor:

Back_umb_test

[Uncategorzed (Lol

5. Перейти на вкладку Steps. Создать новый Шаг, нажав New.
[image: image6.png]EENew Job

Selectapage B soint - [Hep

Schedhles Job steplist
Alrts
Natfications

St Name OnSuccess | On Failre

Connection

Server
FANTOM

Connestior:

29 View conection popenies

Progress Move step Stat step:

+/¥

New. Insert

6. В открывшемся окне на вкладке General необходимо задать произвольное Имя, выбрать Тип – Transact-SQL script (T-SQL). Далее необходмо выбрать из списка базу данных, для которой будет назначено задание по созданию автоматического бэкапа. Затем необходимо вставить следующую команду:

declare @a varchar (255)

declare @b datetime
set @b = cast(cast(cast(getdate() as int) as float) as datetime)

set @a = 'D:\Backup\Bmicro\' + 'umb' + '_' +(cast (datepart(day,@b) as varchar))+'.'+(cast (datepart(month,@b) as varchar))+'.'+(cast (datepart(year,@b) as varchar)) + '.bak'

BACKUP DATABASE umb3_test
TO DISK = @a

Расшифровка:
Команда стандартная по умолчанию, заменить необходимо только те записи, которые выделены желтым маркером.

D:\Backup\Bmicro\ - путь, куда будет выгружаться бэкап базы данных
umb - имя бэкапа (созданный файл бэкапа будет выглядеть следующим образом: umb _27.05.2011.bak)

umb3_test - название базы данных

[image: image7.png]Ies'New Job Step.

Selectapage 5ot - @ Heb

Step name:
Step

Tope:
Transact SOL script (1-50L)

Bunas

Database: b3 test

declare @a varchar (255)

declare @b datetine.

set @b = casi{oast{castigetdatel) as in) as floa) s datetine)
Gpen set @a = D:\BackDBABiciob + unb

= BACKUP DATABASE umb_test

TODISK = @a

Command:

Select Al

Connection Copy

Server

FANTOM Baste

Connestior: Forse

99 View comnecton ropenies

Progress.

Hext Frevious

7. Перейти на вкладку Advanced и выбрать пути решения в случае успешного создания бэкапа и в случае ошибки при его создании (рекомендуется как на скриншоте). Нажать ОК.
[image: image8.png]Iz5Job Step Properties - Step
Selectapage

B

Connection

Server
FANTOM

Connestior:

29 View conection popenies

Progress.

Onsucoess acton

Qi the job reporting success

Rely attempis:
° 5

On faure actor:

Rty rterval (minutes}

0

5]

Transact SOL soipt (1-50L)

Output e

Append output o existing e

[Legtoratle
Append ctput 0 sisting eny i table

[Includs step outputin istory

Flun as user

8. Перейти на вкладку Schedules. Создать новое Расписание, нажав New.

[image: image9.png]EENew Job
Selectapage

Natfications

Connection

Server
FANTOM

Connestior:

29 View conection popenies

Progress.

5 Serpt - I3 Help

Schedhe fst

D Name

Enabled

Desciption

Bick. Edit Bemove

9. Задать произвольное Имя расписания, выбрать Тип – Recurring, поставить галку Enabled. Далее выбрать необходимую Периодичность, время создания и сроки выполнения Задания. Нажать ОК.

[image: image10.png]New Job Schedule:

Mame: 1 Jobs in Schede.

‘Schedue ype: Recuring nabled

Onedine aceurrence
Date: 27052011 122532

Frequency

Ogeus:

Regurs evey e

Daly fequency

© Ocours once at 180000

© Decurs every: i Stating at: 00000
Ending ot 25959

Duration

St gt aman (v O Erdase Fomn
© Naenddat

Summary

Descigion Occurs every 5 dayls) a 18:00,00. Schedle il bs used stating on 27.05.2011

10. Нажать ОК.

[image: image11.png]EENew Job
Selectapage
Steps

2 Schedules
2 flets

Natfications

Connection

Server
FANTOM

Connestior:

29 View conection popenies

Progress.

5 Serpt - I3 Help

Mare:

Dwner
Category:

Desciptor:

Back_umb_test

[Uncategorzed (Lol

Примечание: Далее необходимо проверять, чтобы была запущена служба SQL Server Agent после перезагрузок или сбоев сервера, а также проверить автосоздание бэкапов в указанную папку.
ООО «Центр внедрения БМикро»

Санкт-Петербург, 197136, ул. Всеволода Вишневского, д. 4, этаж 1.

тел. +7 (812) 380-4-380

� HYPERLINK "http://www.bmicro.ru" �www.bmicro.ru� � HYPERLINK "mailto:info@bmicro.ru" �info@bmicro.ru�

