

ITPUB 电子杂志

2003 年 7 月号 (总第五期)

ITPUB——信息技术新动力!

ITPUB 第一期纸介质技术杂志（技术丛书系列第一册）征稿公告

为庆祝今年 9 月 26 日 ITPUB 成立两周年志庆，论坛决定在今年 9 月-10 月间出版第一期纸介质 ITPUB 技术杂志（实际上也是我们的 ITPUB 技术丛书系列的第一册）。内容主要涉及 Oracle 数据库管理(DBA)的各个方面，并请以下 4 位斑竹担任本期杂志主编：biti_rainy、eygle、Feng、Coolyl。

主编的主要职责包括：

- (1) 杂志内容的整体策划
- (2) 接受稿件
- (3) 审稿
- (4) 分类整理稿件，并作适当的技术总结，使之最后成书

ITPUB 是在 IT 领域具有一定影响力的论坛，相信杂志能体现一定的技术水平，对网友和社会作出贡献，同时，又对 ITPUB 本身以及所有参与的作者起到宣传的作用，做好杂志，争取双赢，是我们一致的愿望。出版事宜目前已联系的差不多，出版社和经销商都已物色好，万事具备，只欠稿件。现将所需稿件的大致范畴列出如下，欢迎大家踊跃投稿！

投稿要求等详情请[点击此处](#)。

投稿和所有出版事宜的联系信箱：

magazine@itpub.net

所有采用的稿件都是付酬的，酬金包括稿费（在杂志出版之日以现金形式支付，决不拖欠）以及 ITPUB 赠送的若干服务和纪念品，投稿未被采用的作者，每人赠送 ITPUB 大容量邮箱 1 个作为纪念。具体报酬标准请与主编或 tigerfish 本人联络咨询。

印出后书的封面将由 4 位主编署名，里面的文章由文章作者署名，著作权归作者所有。

书的征订工作预计在 8 月左右开始，ITPUB 将开辟专门的网页进行征订工作。全书预计 400 页左右，在 ITPUB 上订购的朋友预计可以获得折扣优惠（以届时公布为准）。

除了第一期杂志外，我们也很快准备推出第二、三期，预计第二期主要涉及**开发与应用优化**方面的内容，而第三期主要是讨论**ERP 技术**。

感谢所有朋友对 ITPUB 的一贯支持，我们必将努力工作，把最好的东西奉献给大家！

本期内容导读

本期焦点：备份与恢复

Oracle 备份与恢复案例 By Piner

备份与恢复是每一个 DBA 必须面对的话题。文中反复演示了多种情况下的恢复方案，通过这些演示，能快速掌握利用 OS 与 RMAN 进行各种常规备份与恢复以及熟悉没有备份或简单的非常规备份与恢复的方法。

应用技巧

Code Tips from Oracle Magazine By Seraphim

这里摘录了 Oracle Magazine 的一些 Tip。代码的说明部分经过了翻译，并加有译者的一些注释。

Statspack 安装配置使用说明 By eygle

Statspack 是系统优化的好帮手，不过对它的安装配置等还有不少需要注意的地方。什么？用 Statspack 出了问题，请阅读这篇文章吧。

经验借鉴

一次分析的全过程 By eygle

一次 SQL 优化分析的全过程，曾经在 ITPub 论坛上发过相关的帖子，这是经过作者精心整理的版本，很有参考性。

快速部署

9i AS (9.0.2.0.1)在 Solaris 8 (64 Bit)下的安装 By Coolyl

本文细致的讲述了如何在 64 位的 Solaris 8 下面进行 9i AS 的安装。是现场实施人员不可多得的文档。

论坛精华

控制文件损坏的情况下成功恢复 By Biti_rainy

Biti_rainy 在论坛上的精华帖子。控制文件损坏的情况下怎么进行成功恢复？有哪些需要注意的问题。未雨绸缪，DBA 们请注意，不要等到出题摆在你面前再到处找文档哦。

本期目录

Oracle 备份与恢复案例.....	5
Code Tips from Oracle Magazine	45
一次分析的全过程.....	61
Statspack 安装配置使用说明.....	76
9i AS (9.0.2.0.1)在 Solaris 8 (64 Bit)下的安装.....	91
控制文件损坏情况下成功的恢复.....	97

Oracle 备份与恢复案例

By Piner

一. 理解什么是数据库恢复

当我们使用一个数据库时,总希望数据库的内容是可靠的、正确的,但由于计算机系统的故障(硬件故障、软件故障、网络故障、进程故障和系统故障)影响数据库系统的操作,影响数据库中数据的正确性,甚至破坏数据库,使数据库中全部或部分数据丢失。因此当发生上述故障后,希望能重构这个完整的数据库,该处理称为数据库恢复。恢复过程大致可以分为复原(Restore)与恢复(Recover)过程。

数据库恢复可以分为以下两类:

1.1 实例故障的一致性恢复

当实例意外地(如掉电、后台进程故障等)或预料地(发出 SHUTDOWN ABORT 语句)中止时出现实例故障,此时需要实例恢复。实例恢复将数据库恢复到故障之前的事务一致状态。如果在在线后备发现实例故障,则需介质恢复。在其它情况 Oracle 在下次数据库启动时(对新实例装配和打开),自动地执行实例恢复。如果需要,从装配状态变为打开状态,自动地激发实例恢复,由下列处理:

- (1) 为了解恢复数据文件中没有记录的数据,进行向前滚。该数据记录在在线日志,包括对回滚段的内容恢复。
- (2) 回滚未提交的事务,按步 1 重新生成回滚段所指定的操作。
- (3) 释放在故障时正在处理事务所持有的资源。
- (4) 解决在故障时正经历一阶段提交的任何悬而未决的分布事务。

1.2 介质故障或文件错误的非一致恢复

介质故障是当一个文件、一个文件的部分或磁盘不能读或不能写时出现的故障。文件错误一般指意外的错误导致文件被删除或意外事故导致文件的不一致。这种状态下的数据库都是不一致的,需要 DBA 手工来进行数据库的恢复,这种恢复有两种形式,决定于数据库运行的归档方式和备份方式。

- (1) 完全介质恢复可恢复全部丢失的修改。一般情况下需要有数据库的备份且数据库运行在归档状态下并且有可用归档日志时才可能。对于不同类型的错误,有不同类型的完全恢复可使用,其决定于毁坏文件和数据库的可用性。
- (2) 不完全介质恢复是在完全介质恢复不可能或不要求时进行的介质恢复。重构受损的数据库,使其恢复介质故障前或用户出错之前的一个事务一致性状态。不完全介质恢复有不同类型的使用,决定于需要不完全介质恢复的情况,有下列类型:基于撤消、基于时间和基于修改的不完全恢复。

基于撤消 (CANCEL) 恢复: 在某种情况, 不完全介质恢复必须被控制, DBA 可撤消在指定点的操作。基于撤消的恢复地在一个或多个日志组 (在线的或归档的) 已被介质故障所破坏, 不能用于恢复过程时使用, 所以介质恢复必须控制, 以致在使用最近的、未损的日志组于数据文件后中止恢复操作。

基于时间 (TIME) 和基于修改 (SCN) 的恢复: 如果 DBA 希望恢复到过去的某个指定点, 是一种理想的不完全介质恢复, 一般发生在恢复到某个特定操作之前, 恢复到如意外删除某个数据表之前。

第二章. 数据库恢复案例测试环境

2.1 数据库环境

以下的所有案例都是通过测试经过, 环境为:

OS: Windows 2000 Server

DB: Oracle 816

DBNAME: TEST

数据文件:

```
SQL> select file#,status,enabled,name from v$datafile;
```

FILE#	STATUS	ENABLED	NAME
1	SYSTEM	READ WRITE	D:\Oracle\ORADATA\TEST\SYSTEM01.DBF
2	ONLINE	READ WRITE	D:\Oracle\ORADATA\TEST\RBS01.DBF
3	ONLINE	READ WRITE	D:\Oracle\ORADATA\TEST\USERS01.DBF
4	ONLINE	READ WRITE	D:\Oracle\ORADATA\TEST\TEMP01.DBF
5	ONLINE	READ WRITE	D:\Oracle\ORADATA\TEST\TOOLS01.DBF
6	ONLINE	READ WRITE	D:\Oracle\ORADATA\TEST\INDX01.DBF

控制文件:

```
SQL> select * from v$controlfile;
```

STATUS	NAME
	D:\Oracle\ORADATA\TEST\CONTROL01.CTL
	D:\Oracle\ORADATA\TEST\CONTROL02.CTL
	D:\Oracle\ORADATA\TEST\CONTROL03.CTL

联机日志:

```
SQL> select * from v$logfile;
```

GROUP#	STATUS	MEMBER
--------	--------	--------

```
-----  
1 STALE D:\Oracle\ORADATA\TEST\REDO01.LOG  
2  
3 STALE D:\Oracle\ORADATA\TEST\REDO03.LOG
```

2.2 数据库备份脚本

冷备份脚本:

```
rem script:coldbak.sql  
rem creator:chenjiping  
rem date:5.8.2003  
rem desc:offline full backup database  
  
--connect database  
connect internal/password;  
--shutdown database  
shutdown immediate;  
--Copy Data file  
!xcopy d:\Oracle\oradata\test\*.dbf d:\database/H/R;  
--Copy Control file  
!xcopy d:\Oracle\oradata\test\*.ctl d:\database/H/R;  
--Copy Log file  
!xcopy d:\Oracle\oradata\test\*.log d:\database/H/R;  
--startup database  
startup;
```

说明:

- 1、以上脚本在数据库关闭状态下备份数据库所有的数据文件，联机日志，控制文件（在一个目录下），如果成功备份，所有文件是一致的；
- 2、没有备份参数文件，参数文件可以另外备份，没有必要每次都备份，只需要在改变设置后备份一次；
- 3、如果以上命令没有成功依次执行，那么备份将是无效的，如连接数据库不成功，那么肯定关闭数据库也不成功，那么备份则无效；
- 4、冷备份建议下人工干预下执行。

数据库 OS 热全备份脚本

```
rem script:hotbak.sql  
rem creator:chenjiping  
rem date:5.8.2003  
rem desc:backup all database datafile in archive  
  
--connect database  
connect internal/password;  
  
--archive
```

```
alter system archive log current;
--start

alter tablespace system begin backup;
!xcopy d:\Oracle\oradata\test\system01.dbf d:\databak/H/R;
alter tablespace system end backup;

alter tablespace rbs begin backup;
!xcopy d:\Oracle\oradata\test\rbs01.dbf d:\databak/H/R;
alter tablespace rbs end backup;

alter tablespace users begin backup;
!xcopy d:\Oracle\oradata\test\users01.dbf d:\databak/H/R;
alter tablespace users end backup;

alter tablespace tools begin backup;
!xcopy d:\Oracle\oradata\test\tools01.dbf d:\databak/H/R;
alter tablespace tools end backup;

alter tablespace indx begin backup;
!xcopy d:\Oracle\oradata\test\indx01.dbf d:\databak/H/R;
alter tablespace indx end backup;
--end

--bak control file
--binary
alter database backup controlfile to 'd:\databak\controlbinbak.000';
--ascii
alter database backup controlfile to trace;

alter system archive log current;
```

说明:

- 1、热备份必须在数据库归档方式下才可以运行;
- 2、以上脚本可以在数据库运行状态下备份数据库所有的数据文件(除了临时数据文件),没有必要备份联机日志;
- 3、归档日志至少需要一次完整备份之后的所有日志;
- 4、如果以上命令没有成功依次执行,那么备份也是无效的,如连接数据库不成功,那么备份则无效。

RMAN 备份只讲叙有恢复目录的情况,如果没有恢复目录,情形大致相似。以下是 RMAN 的热备份全备份的脚本:

```
# script:bakup.rcv
# creator:chenjiping
```


```
# date:5.8.2003
# desc:backup all database datafile in archive with rman

# connect database
connect rcvcat rman/rman@back;
connect target internal/virpure;

# start backup database
run{
allocate channel c1 type disk;
backup full tag 'dbfull' format 'd:\backup\full%u_%s_%p' database
include current controlfile;
sql 'alter system archive log current';
release channel c1;
}
# end
```

说明:

- 1、 数据库必须运行在归档模式下;
- 2、 RMAN 将自动备份数据文件, 运行可靠;
- 3、 归档日志另外备份处理, 但至少需要保存一次备份来的日志;
- 4、 没有必要用 RMAN 做冷备份, 效果不好。

以上举例说明了数据库的恢复案例的测试环境与部分备份测试脚本, 其它的备份脚本可以根据以上脚本演变而来或在案例中加以说明。

数据库的自动实例将不加以说明, 这里只举例说明媒体错误或人为错误造成的恢复可能。以上包括以下案例都是在 WINDOWS+Oracle816 上测试验证的, 在不同的操作系统与不同的数据库版本中略有差别。

第三章. 了解与恢复相关的信息

1、 理解报警日志文件

报警日志文件一般记载了数据库的启动/关闭信息, 归档信息, 备份信息, 恢复信息, 常见错误信息, 部分数据库修改记录等。一般命名规则为<SID>Alert.log 或 Alert<SID>.log, 如我的测试数据库的报警日志文件的名称为 testalert.log。

报警日志文件的路径是根据初始化参数 background_dump_dest 来决定的, 如在我的机器上, 该参数值为 D:\Oracle\admin\test\bump, 那么, 你就可以在该路径下找到该文件。

2、 后台进程跟踪文件

后台进程跟踪文件的路径与报警日志文件的路径一致, 在某些情况下, 你可以通过后台跟踪文件的信息了解更多的需要恢复的信息。如在数据库需要恢复的时候, 报警日志文件中常有这样

的语句:

```
Errors in file D:\Oracle\admin\test\bdump\testDBW0.TRC:
ORA-01157: cannot identify/lock data file 1 - see DBWR trace file
```

通过提示的 DBWR 跟踪文件, 可以查询到更详细的信息。

3、v\$recover_file 与 v\$recovery_log

这是两个动态性能视图, 可以在 mount 下查看, 通过这两个视图, 你可以了解详细的需要恢复的数据文件与需要使用到的归档日志。

第四章. 数据库恢复案例

4.1 非归档模式下的备份与恢复

备份方案: 采用 OS 冷备份

1. 连接数据库并创建测试表

```
SQL> connect internal/password as sysdba;
Connected.
SQL> create table test(a int);
Table created
SQL> insert into test values(1);
1 row inserted
SQL> commit;
Commit complete
```

2. 备份数据库

```
SQL> @coldbak.sql 或在 DOS 下 svrmgr1 @coldbak.sql
```

3. 再插入记录

```
SQL> insert into test values(2);
1 row inserted
SQL> commit;
Commit complete
SQL> select * from test;
```

A

1

2

4. 关闭数据库

```
SQL> shutdown immediate;
Database closed.
Database dismounted.
```

Oracle instance shut down.

5. 毁坏一个或多个数据文件，如删除 user01.dbf
C:\>del D:\Oracle\ORADATA\TEST\USERS01.DBF
模拟媒体毁坏。

6. 重新启动数据库，会发现如下错误

```
SQL> startup
```

```
Oracle instance started.
```

```
Total System Global Area 102020364 bytes
```

```
Fixed Size 70924 bytes
```

```
Variable Size 85487616 bytes
```

```
Database Buffers 16384000 bytes
```

```
Redo Buffers 77824 bytes
```

```
Database mounted.
```

```
ORA-01157: cannot identify/lock data file 3 - see DBWR trace file
```

```
ORA-01110: data file 3: 'D:\Oracle\ORADATA\TEST\USERS01.DBF'
```

在报警文件中，会有更详细的信息

```
Errors in file D:\Oracle\admin\test\bdump\testDBW0.TRC:
```

```
ORA-01157: cannot identify/lock data file 3 - see DBWR trace file
```

```
ORA-01110: data file 3: 'D:\Oracle\ORADATA\TEST\USERS01.DBF'
```

```
ORA-27041: unable to open file
```

```
OSD-04002: unable to open file
```

```
O/S-Error: (OS 2) 系统找不到指定的文件。
```

7. 拷贝备份复原到原来位置(restore 过程)

```
C:\>xcopy d:\database\*. * d:\Oracle\oradata\test/H/R/S
```

8. 打开数据库，检查数据

```
SQL> alter database open;
```

```
Database altered.
```

```
SQL> select * from test;
```

```
A
```

```
-----  
1
```

这里可以发现，数据库恢复成功，但在备份之后与崩溃之前的数据丢失了。

说明:

- 1、非归档模式下的恢复方案可选性很小，一般情况下只能有一种恢复方式，就是数据库的冷备份的完全恢复，仅仅需要拷贝原来的备份就可以(restore)，不需要 recover;
- 2、这种情况下的恢复，可以完全恢复到备份的点上，但是可能是丢失数据的，在备份之后与崩

溃之前的数据将全部丢失;

- 3、不管毁坏了多少数据文件或是联机日志或是控制文件, 都可以通过这个办法恢复, 因为这个恢复过程是 Restore 所有的冷备份文件, 而这个备份点上的所有文件是一致的, 与最新的数据库没有关系, 就好比把数据库又放到了一个以前的"点"上;
- 4、对于非归档模式下, 最好的办法就是采用 OS 的冷备份, 建议不要用 RMAN 来作冷备份, 效果不好, 因为 RMAN 不备份联机日志, restore 不能根本解决问题;
- 5、如果没有备份联机日志, 如 RMAN 的备份, 就需要利用不完全恢复(until cancel)的方法来重新创建联机日志文件。

4.2 归档模式下丢失或损坏一个数据文件

4.2.1 OS 备份方案

在归档方式下损坏或丢失一个数据文件, 如果存在相应的备份与该备份以来的归档日志, 恢复还是比较简单的, 可以作到尽量少的 Down 机时间, 并能作到数据库的完全恢复。

- 1、连接数据库, 创建测试表并插入记录

```
SQL> connect internal/password as sysdba;
Connected.
SQL> create table test(a int) tablespace users;
Table created
SQL> insert into test values(1);
1 row inserted
SQL> commit;
Commit complete
```

- 2、备份数据库

```
SQL> @hotbak.sql 或在 DOS 下 svrmgr1 @hotbak.sql
```

- 3、继续在测试表中插入记录

```
SQL> insert into test values(2);
1 row inserted
SQL> commit;
Commit complete
SQL> select * from test;
 A
-----
 1
 2
SQL> alter system switch logfile;
System altered.
SQL> alter system switch logfile;
System altered.
```

- 4、关闭数据库, 模拟丢失数据文件

```
SQL> shutdown immediate;
Database closed.
Database dismounted.
Oracle instance shut down
C:\>del D:\Oracle\ORADATA\TEST\USERS01.DBF
模拟媒体毁坏。
```

5、启动数据库错误，脱机该数据文件：

```
SQL> startup
Oracle instance started.

Total System Global Area 102020364 bytes
Fixed Size 70924 bytes
Variable Size 85487616 bytes
Database Buffers 16384000 bytes
Redo Buffers 77824 bytes
Database mounted.
ORA-01157: cannot identify/lock data file 3 - see DBWR trace file
ORA-01110: data file 3: 'D:\Oracle\ORADATA\TEST\USERS01.DBF'
```

还可以查看报警文件（见上一个恢复案例）或动态视图 v\$recover_file
如 SQL> select * from v\$recover_file;

FILE#	ONLINE	ERROR	CHANGE#	TIME
3	ONLINE		1013500	2003-05-07

脱机数据文件

```
SQL> alter database datafile 3 offline drop;
Database altered.
```

6、打开数据库，拷贝备份回来(restore)，恢复(recover)该数据文件，并联机：

```
SQL> alter database open;
Database altered.
```

拷贝备份从备份处

```
copy d:\databak\ users01.dbf d:\Oracle\oradata\test;
```

恢复该数据文件

```
SQL> recover datafile 3;
```

```
ORA-00279: change 1053698 generated at 05/07/2003 17:51:26 needed for
thread 1
```

```
ORA-00289: suggestion :
D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00304.ARC
ORA-00280: change 1053698 for thread 1 is in sequence #304

Specify log: {<RET>=suggested | filename | AUTO | CANCEL}
AUTO
ORA-00279: change 1053701 generated at 05/07/2003 17:51:39 needed for
thread 1
ORA-00289: suggestion : D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00305.ARC
ORA-00280: change 1053701 for thread 1 is in sequence #305
ORA-00278: log file 'D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00304.ARC' no
longer needed for this recovery Log applied.
Media recovery complete.
```

恢复成功，联机该数据文件

```
SQL> alter database datafile 3 online;
Database altered.
```

7、检查数据库的数据（完全恢复）

```
SQL> select * from test;
 A
-----
 1
 2
```

说明：

- 1、采用热备份，需要运行在归档模式下，可以实现数据库的完全恢复，也就是说，从备份后到数据库崩溃时的数据都不会丢失；
- 2、可以采用全备份数据库的方式备份，对于特殊情况，也可以只备份特定的数据文件，如只备份用户表空间（一般情况下对于某些写特别频繁的数据文件，可以单独加大备份频率）；
- 3、如果在恢复过程中，发现损坏的是多个数据文件，即可以采用一个一个数据文件的恢复方法（第 5 步中需要对数据文件一一脱机，第 6 步中需要对数据文件分别恢复），也可以采用整个数据库的恢复方法；
- 4、如果是系统表空间的损坏，不能采用此方法。

4.2.2 RMAN 备份方案

RMAN 也可以进行联机备份，而且备份与恢复方法将比 OS 备份更简单可靠。

1、连接数据库，创建测试表并插入记录

```
SQL> connect internal/password as sysdba;
Connected.

SQL> create table test(a int) tablespace users;
Table created

SQL> insert into test values(1);
```

```
1 row inserted
SQL> commit;
Commit complete
```

2、 备份数据库表空间 users

```
C:\>rman
```

```
Recovery Manager: Release 8.1.6.0.0 - Production
```

```
RMAN> connect rcvcat rman/rman@back
```

```
RMAN-06008: connected to recovery catalog database
```

```
RMAN> connect target internal/virpure
```

```
RMAN-06005: connected to target database: TEST (DBID=1788174720)
```

```
RMAN> run{
```

```
2> allocate channel c1 type disk;
```

```
3> backup tag 'tsuser' format 'd:\backup\tsuser_%u_%s_%p'
```

```
4> tablespace users;
```

```
5> release channel c1;
```

```
6> }
```

```
RMAN-03022: compiling command: allocate
```

```
RMAN-03023: executing command: allocate
```

```
RMAN-08030: allocated channel: c1
```

```
RMAN-08500: channel c1: sid=16 devtype=DISK
```

```
RMAN-03022: compiling command: backup
```

```
RMAN-03025: performing implicit partial resync of recovery catalog
```

```
RMAN-03023: executing command: partial resync
```

```
RMAN-08003: starting partial resync of recovery catalog
```

```
RMAN-08005: partial resync complete
```

```
RMAN-03023: executing command: backup
```

```
RMAN-08008: channel c1: starting full datafile backupset
```

```
RMAN-08502: set_count=5 set_stamp=494177612 creation_time=16-MAY-03
```

```
RMAN-08010: channel c1: specifying datafile(s) in backupset
```

```
RMAN-08522: input datafile fno=00003 name=D:\Oracle\ORADATA\TEST\USER01.DBF
```

```
RMAN-08013: channel c1: piece 1 created
```

```
RMAN-08503: piece handle=D:\BACKUP\TSUSER_05EN93AC_5_1 comment=NONE
```

```
RMAN-08525: backup set complete, elapsed time: 00:00:01
```

```
RMAN-03023: executing command: partial resync
```

```
RMAN-08003: starting partial resync of recovery catalog
```

```
RMAN-08005: partial resync complete
```

```
RMAN-03022: compiling command: release
```

```
RMAN-03023: executing command: release
```

```
RMAN-08031: released channel: c1
```

```
RMAN>
```

3、继续在测试表中插入记录

```
SQL> insert into test values(2);
1 row inserted
SQL> commit;
Commit complete
SQL> select * from test;
 A
-----
 1
 2
SQL> alter system switch logfile;
System altered.
SQL>r
1* alter system switch logfile;
System altered.
```

4、关闭数据库，模拟丢失数据文件

```
SQL> shutdown immediate;
Database closed.
Database dismounted.
Oracle instance shut down

C:\>del D:\Oracle\ORADATA\TEST\USER01.DBF
```

5、启动数据库，检查错误

```
SQL> startup
Oracle instance started.
Total System Global Area 102020364 bytes
Fixed Size 70924 bytes
Variable Size 85487616 bytes
Database Buffers 16384000 bytes
Redo Buffers 77824 bytes
Database mounted.
ORA-01157: cannot identify/lock data file 3 - see DBWR trace file
ORA-01110: data file 3: 'D:\Oracle\ORADATA\TEST\USER01.DBF'
```

6、先打开数据库

```
SQL> alter database datafile 3 offline drop;
Database altered.
SQL> alter database open;
Database altered.
```

7、恢复该表空间

恢复脚本可以是恢复单个数据文件

```
run{
allocate channel c1 type disk;
restore datafile 3;
recover datafile 3;
sql 'alter database datafile 3 online';
release channel c1;
}
```

也可以是,恢复表空间

```
run{
allocate channel c1 type disk;
restore tablespace users;
recover tablespace users;
sql 'alter database datafile 3 online';
release channel c1;
}
```

过程如下:

```
C:\>rman
Recovery Manager: Release 8.1.6.0.0 - Production
RMAN> connect rcvcat rman/rman@back
RMAN-06008: connected to recovery catalog database
RMAN> connect target internal/virpure
RMAN-06005: connected to target database: TEST (DBID=1788174720)
```

```
RMAN> run{
2> allocate channel c1 type disk;
3> restore datafile 3;
4> recover datafile 3;
5> sql 'alter database datafile 3 online';
6> release channel c1;
7> }
```

//输出内容冗长,省略--编者

```
RMAN>
```

8、检查数据是否完整

```
SQL> alter database open;
Database altered.
```

```
SQL> select * from test;
```

```
A
```

```
-----
```

```
1
```

```
2
```

说明:

- 1、RMAN 也可以实现单个表空间或数据文件的恢复,恢复过程可以在 mount 下或 open 方式下,如果在 open 方式下恢复,可以减少 down 机时间;
- 2、如果损坏的是一个数据文件,建议 offline 并在 open 方式下恢复;
- 3、这里可以看到,RMAN 进行数据文件与表空间恢复的时候,代码都比较简单,而且能保证备份与恢复的可靠性,所以建议采用 RMAN 的备份与恢复.

4.3 丢失多个数据文件,实现整个数据库的恢复.**4.3.1 OS 备份方案**

OS 备份归档模式下损坏(丢失)多个数据文件,进行整个数据库的恢复

- 1、连接数据库,创建测试表并插入记录

```
SQL> connect internal/password as sysdba;
Connected.
```

```
SQL> create table test(a int);
Table created
SQL> insert into test values(1);
1 row inserted
SQL> commit;
Commit complete
```

- 2、备份数据库,备份除临时数据文件后的所数据文件

```
SQL> @hotbak.sql 或在 DOS 下 svrmgr1 @hotbak.sql
```

- 3、继续在测试表中插入记录

```
SQL> insert into test values(2);
1 row inserted
SQL> commit;
Commit complete
SQL> select * from test;
```

A

```
-----
1
2
```

```
SQL> alter system switch logfile;
System altered.
SQL> alter system switch logfile;
System altered.
```

- 4、关闭数据库,模拟丢失数据文件

```
SQL> shutdown immediate;
Database closed.
Database dismounted.
```

Oracle instance shut down

```
C:\>del D:\Oracle\ORADATA\TEST\SYSTEM01.DBF
```

```
C:\>del D:\Oracle\ORADATA\TEST\INDX01.DBF
```

```
C:\>del D:\Oracle\ORADATA\TEST\TOOLS01.DBF
```

```
C:\>del D:\Oracle\ORADATA\TEST\RBS01.DBF
```

模拟媒体毁坏 (这里删除多个数据文件)

5、启动数据库, 检查错误

```
SQL> STARTUP
```

```
Oracle instance started.
```

```
Total System Global Area 102020364 bytes
```

```
Fixed Size 70924 bytes
```

```
Variable Size 85487616 bytes
```

```
Database Buffers 16384000 bytes
```

```
Redo Buffers 77824 bytes
```

```
Database mounted.
```

```
ORA-01157: cannot identify/lock data file 1 - see DBWR trace file
```

```
ORA-01110: data file 1: 'D:\Oracle\ORADATA\TEST\SYSTEM01.DBF'
```

详细信息可以查看报警文件

```
ORA-1157 signalled during: ALTER DATABASE OPEN...
```

```
Thu May 08 09:39:36 2003
```

```
Errors in file D:\Oracle\admin\test\bdump\testDBW0.TRC:
```

```
ORA-01157: cannot identify/lock data file 1 - see DBWR trace file
```

```
ORA-01110: data file 1: 'D:\Oracle\ORADATA\TEST\SYSTEM01.DBF'
```

```
ORA-27041: unable to open file
```

```
OSD-04002: unable to open file
```

```
O/S-Error: (OS 2) 系统找不到指定的文件。
```

```
Thu May 08 09:39:36 2003
```

```
Errors in file D:\Oracle\admin\test\bdump\testDBW0.TRC:
```

```
ORA-01157: cannot identify/lock data file 2 - see DBWR trace file
```

```
ORA-01110: data file 2: 'D:\Oracle\ORADATA\TEST\RBS01.DBF'
```

```
ORA-27041: unable to open file
```

```
OSD-04002: unable to open file
```

```
O/S-Error: (OS 2) 系统找不到指定的文件。
```

```
Thu May 08 09:39:36 2003
```

```
Errors in file D:\Oracle\admin\test\bdump\testDBW0.TRC:
```

```
ORA-01157: cannot identify/lock data file 5 - see DBWR trace file
```

```
ORA-01110: data file 5: 'D:\Oracle\ORADATA\TEST\TOOLS01.DBF'
```

```
ORA-27041: unable to open file
```

```
OSD-04002: unable to open file
```

O/S-Error: (OS 2) 系统找不到指定的文件。

Thu May 08 09:39:36 2003

Errors in file D:\Oracle\admin\test\bdump\testDBW0.TRC:

ORA-01157: cannot identify/lock data file 6 - see DBWR trace file

ORA-01110: data file 6: 'D:\Oracle\ORADATA\TEST\INDX01.DBF'

ORA-27041: unable to open file

OSD-04002: unable to open file

O/S-Error: (OS 2) 系统找不到指定的文件。

通过查询 v\$recover_file 可以看到

SQL> select * from v\$recover_file;

FILE#	ONLINE	ERROR	CHANGE#	TIME
1	ONLINE	FILE NOT FOUND	0	
2	ONLINE	FILE NOT FOUND	0	
5	ONLINE	FILE NOT FOUND	0	
6	ONLINE	FILE NOT FOUND	0	

有四个数据文件需要恢复

6、拷贝备份回到原地点(restore), 开始恢复数据库(recover)

restore 过程:

C:\>copy D:\DATA\SYSTEM01.DBF D:\Oracle\ORADATA\TEST\

C:\>copy D:\DATA\TEST\INDX01.DBF D:\Oracle\ORADATA\TEST\

C:\>copy D:\DATA\TEST\TOOLS01.DBF D:\Oracle\ORADATA\TEST\

C:\>copy D:\DATA\TEST\RBS01.DBF D:\Oracle\ORADATA\TEST\

Recover 过程:

SQL> recover database;

ORA-00279: change 1073849 generated at 05/08/2003 08:58:35 needed for thread 1

ORA-00289: suggestion : D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00311.ARC

ORA-00280: change 1073849 for thread 1 is in sequence #311

Specify log: {<RET>=suggested | filename | AUTO | CANCEL}

auto

ORA-00279: change 1073856 generated at 05/08/2003 09:03:27 needed for thread 1

ORA-00289: suggestion : D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00312.ARC

ORA-00280: change 1073856 for thread 1 is in sequence #312

ORA-00278: log file 'D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00311.ARC' no longer needed for this recovery

ORA-00279: change 1073858 generated at 05/08/2003 09:11:43 needed for thread 1

```
ORA-00289: suggestion : D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00313.ARC
ORA-00280: change 1073858 for thread 1 is in sequence #313
ORA-00278: log file 'D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00312.ARC' no
longer needed for this recovery

ORA-00279: change 1073870 generated at 05/08/2003 09:11:46 needed for thread 1
ORA-00289: suggestion : D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00314.ARC
ORA-00280: change 1073870 for thread 1 is in sequence #314
ORA-00278: log file 'D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00313.ARC' no
longer needed for this recovery
```

Log applied.

Media recovery complete.

7、打开数据库，检查数据库的数据（完全恢复）

```
SQL> alter database open;
```

```
Database altered.
```

```
SQL> select * from test;
```

```
 A
-----
 1
 2
```

说明:

- 1、只要有备份与归档存在，就可以实现数据库的完全恢复（不丢失数据）；
- 2、适合于丢失大量数据文件，或包含系统数据文件在内的数据库的恢复；
- 3、恢复过程在 mount 下进行，如果恢复成功，再打开数据库，down 机时间可能比较长一些。

4.3.2 RMAN 备份方案

RMAN 备份归档模式下损坏（丢失）多个数据文件，进行整个数据库的恢复

1、连接数据库，创建测试表并插入记录

```
SQL> connect internal/password as sysdba;
```

```
Connected.
```

```
SQL> create table test(a int);
```

```
Table created
```

```
SQL> insert into test values(1);
```

```
1 row inserted
```

```
SQL> commit;
```

```
Commit complete
```

2、备份数据库

```
DOS 下 C:>\ rman cmdfile=backup.rcv msglog=backup.log;
```

以下是 backup.log 内容。

```
Recovery Manager: Release 8.1.6.0.0 - Production
RMAN> # script:bakup.rcv
2> # creator:chenjiping
3> # date:5.8.2003
4> # desc:backup all database datafile in archive with rman
5>
6> #connect database
7> connect rcvcat rman/rman@back;
8> connect target internal/virpure;
9>
10> #start backup database
11> run{
12> allocate channel c1 type disk;
13> backup full tag 'dbfull' format 'd:\backup\full%u_%s_%p' database
14> include current controlfile;
15> sql 'alter system archive log current';
16> release channel c1;
17> }
18> #end
19>

RMAN-06008: connected to recovery catalog database
RMAN-06005: connected to target database: TEST (DBID=1788174720)
RMAN-03022: compiling command: allocate
RMAN-03023: executing command: allocate
RMAN-08030: allocated channel: c1
RMAN-08500: channel c1: sid=15 devtype=DISK
RMAN-03022: compiling command: backup
RMAN-03023: executing command: backup
RMAN-08008: channel c1: starting full datafile backupset
RMAN-08502: set_count=4 set_stamp=494074368 creation_time=15-MAY-03
RMAN-08010: channel c1: specifying datafile(s) in backupset
RMAN-08522: input datafile fno=00002 name=D:\Oracle\ORADATA\TEST\RBS01.DBF
RMAN-08522: input datafile fno=00001 name=D:\Oracle\ORADATA\TEST\SYSTEM01.DBF
RMAN-08011: including current controlfile in backupset
RMAN-08522: input datafile fno=00005 name=D:\Oracle\ORADATA\TEST\TOOLS01.DBF
RMAN-08522: input datafile fno=00004 name=D:\Oracle\ORADATA\TEST\TEMP01.DBF
RMAN-08522: input datafile fno=00006 name=D:\Oracle\ORADATA\TEST\INDX01.DBF
RMAN-08522: input datafile fno=00003 name=D:\Oracle\ORADATA\TEST\USER01.DBF
RMAN-08013: channel c1: piece 1 created
RMAN-08503: piece handle=D:\BACKUP\FULL04EN5UG0_4_1 comment=NONE
RMAN-08525: backup set complete, elapsed time: 00:01:16
RMAN-03023: executing command: partial resync
```

```
RMAN-08003: starting partial resync of recovery catalog
RMAN-08005: partial resync complete
RMAN-03022: compiling command: sql
RMAN-06162: sql statement: alter system archive log current
RMAN-03023: executing command: sql
RMAN-03022: compiling command: release
RMAN-03023: executing command: release
RMAN-08031: released channel: c1
Recovery Manager complete.
到这里表示备份成功。
```

3、继续在测试表中插入记录

```
SQL> insert into test values(2);
1 row inserted
SQL> commit;
Commit complete
SQL> select * from test;
```

A

```
-----
1
2
```

```
SQL>alter system switch logfile;
System altered.
SQL> alter system switch logfile;
System altered.
```

4、关闭数据库，模拟丢失数据文件

```
SQL> shutdown immediate;
Database closed.
Database dismounted.
Oracle instance shut down
C:\>del D:\Oracle\ORADATA\TEST\SYSTEM01.DBF
C:\>del D:\Oracle\ORADATA\TEST\INDX01.DBF
C:\>del D:\Oracle\ORADATA\TEST\TOOLS01.DBF
C:\>del D:\Oracle\ORADATA\TEST\RBS01.DBF
```

5、启动数据库，检查错误

```
SQL> STARTUP
Oracle instance started.
Total System Global Area 102020364 bytes
Fixed Size 70924 bytes
Variable Size 85487616 bytes
Database Buffers 16384000 bytes
Redo Buffers 77824 bytes
```

Database mounted.

ORA-01157: cannot identify/lock data file 1 - see DBWR trace file
ORA-01110: data file 1: 'D:\Oracle\ORADATA\TEST\SYSTEM01.DBF'

查询 v\$recover_file

```
SQL> select * from v$recover_file;
```

FILE#	ONLINE	ERROR	CHANGE#	TIME
1	ONLINE	FILE NOT FOUND	0	
2	ONLINE	FILE NOT FOUND	0	
5	ONLINE	FILE NOT FOUND	0	
6	ONLINE	FILE NOT FOUND	0	

可以知道有四个数据文件需要恢复.

6、利用 RMAN 进行恢复

```
C:\>rman
```

```
Recovery Manager: Release 8.1.6.0.0 - Production
```

```
RMAN> connect rcvcat rman/rman@back
```

```
RMAN-06008: connected to recovery catalog database
```

```
RMAN> connect target internal/virpure
```

```
RMAN-06005: connected to target database: TEST (DBID=1788174720)
```

```
RMAN> run{
```

```
2> allocate channel c1 type disk;
```

```
3> restore database;
```

```
4> recover database;
```

```
5> sql 'alter database open';
```

```
6> release channel c1;
```

```
7> }
```

```
RMAN-03022: compiling command: allocate
```

```
RMAN-03023: executing command: allocate
```

```
RMAN-08030: allocated channel: c1
```

```
RMAN-08500: channel c1: sid=17 devtype=DISK
```

```
RMAN-03022: compiling command: restore
```

```
RMAN-03025: performing implicit partial resync of recovery catalog
```

```
RMAN-03023: executing command: partial resync
```

```
RMAN-08003: starting partial resync of recovery catalog
```

```
RMAN-08005: partial resync complete
```

```
RMAN-03022: compiling command: IRESTORE
```

```
RMAN-03023: executing command: IRESTORE
```

```
RMAN-08016: channel c1: starting datafile backupset restore
```

```
RMAN-08502: set_count=4 set_stamp=494074368 creation_time=15-MAY-03
```


```
RMAN-08089: channel c1: specifying datafile(s) to restore from backup set
RMAN-08523: restoring datafile 00001 to D:\Oracle\ORADATA\TEST\SYSTEM01.DBF
RMAN-08523: restoring datafile 00002 to D:\Oracle\ORADATA\TEST\RBS01.DBF
RMAN-08523: restoring datafile 00003 to D:\Oracle\ORADATA\TEST\USER01.DBF
RMAN-08523: restoring datafile 00004 to D:\Oracle\ORADATA\TEST\TEMP01.DBF
RMAN-08523: restoring datafile 00005 to D:\Oracle\ORADATA\TEST\TOOLS01.DBF
RMAN-08523: restoring datafile 00006 to D:\Oracle\ORADATA\TEST\INDX01.DBF
RMAN-08023: channel c1: restored backup piece 1
RMAN-08511: piece handle=D:\BACKUP\FULL04EN5UG0_4_1 tag=DBFULL params=NULL
RMAN-08024: channel c1: restore complete
RMAN-03023: executing command: partial resync
RMAN-08003: starting partial resync of recovery catalog
RMAN-08005: partial resync complete
RMAN-03022: compiling command: recover
RMAN-03022: compiling command: recover(1)
RMAN-03022: compiling command: recover(2)
RMAN-03022: compiling command: recover(3)
RMAN-03023: executing command: recover(3)
RMAN-08054: starting media recovery
RMAN-03022: compiling command: recover(4)
RMAN-06050: archivelog thread 1 sequence 327 is already on disk as file
D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00327.ARC
RMAN-06050: archivelog thread 1 sequence 328 is already on disk as file
D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00328.ARC
RMAN-06050: archivelog thread 1 sequence 329 is already on disk as file
D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00329.ARC
RMAN-06050: archivelog thread 1 sequence 330 is already on disk as file
D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00330.ARC
RMAN-03023: executing command: recover(4)
RMAN-08515: archivelog
filename=D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00327.ARC thread=1
sequence=327
RMAN-08515: archivelog
filename=D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00328.ARC thread=1
sequence=328
RMAN-08055: media recovery complete
RMAN-03022: compiling command: sql
RMAN-06162: sql statement: alter database open
RMAN-03023: executing command: sql
RMAN-03022: compiling command: release
RMAN-03023: executing command: release
RMAN-08031: released channel: c1
RMAN>
```

7、检查数据库的数据（完全恢复）

```
SQL> select * from test;
 A
-----
 1
 2
```

说明:

- 1、只要有备份与归档存在，RMAN 也可以实现数据库的完全恢复（不丢失数据）；
- 2、同 OS 备份数据库恢复，适合于丢失大量数据文件，或包含系统数据文件在内的数据库的恢复；
- 3、目标数据库在 mount 下进行，如果恢复成功，再打开数据库；
- 4、RMAN 的备份与恢复命令相对比较简单并可靠，建议有条件的话，都采用 RMAN 进行数据库的备份。

4.4 不完全恢复案例

4.4.1 OS 备份下的基于时间的恢复

不完全恢复可以分为基于时间的恢复，基于改变的恢复与基于撤消的恢复，这里已基于时间的恢复为例子来说明不完全恢复过程。

基于时间的恢复可以不完全恢复到现在时间之前的某一个时间，对于某些误操作，如删除了一个数据表，可以在备用恢复环境上恢复到表的删除时间之前，然后把该表导出到正式环境，避免一个人为的错误。

1、连接数据库，创建测试表并插入记录：

```
SQL> connect internal/password as sysdba;
Connected.
SQL> create table test(a int);
Table created
SQL> insert into test values(1);
1 row inserted
SQL> commit;
Commit complete
```

2、备份数据库，这里最好备份所有的数据文件，包括临时数据文件：

```
SQL> @hotbak.sql 或在 DOS 下 svrmgr1 @hotbak.sql
或冷备份也可以
```

3、删除测试表，假定删除前的时间为 T1，在删除之前，便于测试，继续插入数据并应用到归档。

```
SQL> insert into test values(2);
```

```
1 row inserted
SQL> commit;
Commit complete
SQL> select * from test;
 A
-----
 1
 2
SQL> alter system switch logfile;
Statement processed.
SQL> alter system switch logfile;
Statement processed.

SQL> select to_char(sysdate,'yyyy-mm-dd hh24:mi:ss') from dual;
TO_CHAR(SYSDATE,'YY
-----
2003-05-21 14:43:01
SQL> drop table test;
Table dropped.
```

- 4、准备恢复到时间点 T1, 找回删除的表, 先关闭数据库:

```
SQL> shutdown immediate;
Database closed.
Database dismounted.
Oracle instance shut down.
```

- 5、拷贝刚才备份的所有数据文件回来

```
C:\>copy D:\DATA\BAK\*.DBF D:\Oracle\ORADATA\TEST\
```

- 6、启动到 mount 下

```
SQL> startup mount;
Oracle instance started.
Total System Global Area 102020364 bytes
Fixed Size 70924 bytes
Variable Size 85487616 bytes
Database Buffers 16384000 bytes
Redo Buffers 77824 bytes
Database mounted.
```

- 7、开始不完全恢复数据库到 T1 时间

```
SQL> recover database until time '2003-05-21:14:43:01';
ORA-00279: change 30944 generated at 05/21/2003 14:40:06 needed for thread 1
ORA-00289: suggestion : D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00191.ARC
ORA-00280: change 30944 for thread 1 is in sequence #191
```

```
Specify log: {<RET>=suggested | filename | AUTO | CANCEL}
```

```
auto
```

```
Log applied.
```

```
Media recovery complete.
```

8、打开数据库，检查数据

```
SQL> alter database open resetlogs;
```

```
Database altered.
```

```
SQL> select * from test;
```

```
          A
```

```
-----
```

```
          1
```

```
          2
```

说明:

- 1、不完全恢复最好备份所有的数据，冷备份亦可，因为恢复过程是从备份点往后恢复的，如果因为其中一个数据文件的时间戳(SCN)大于要恢复的时间点，那么恢复都是不可能成功的；
- 2、不完全恢复有三种方式，过程都一样，仅仅是 recover 命令有所不同，这里用基于时间的恢复作为示例；
- 3、不完全恢复之后，都必须用 resetlogs 的方式打开数据库，建议马上再做一次全备份，因为 resetlogs 之后再以前备份恢复是很难了；
- 4、以上是在删除之前获得时间，但是实际应用中，很难知道删除之前的实际时间，但可以采用大致时间即可，或可以采用分析日志文件(logmnr)，取得精确的需要恢复的时间；
- 5、一般都是在测试机后备用机器上采用这种不完全恢复，恢复之后导出/导入被误删的表回生产系统。

4.4.2 RMAN 备份下的基于改变的恢复

以上用 OS 备份说明了一个基于时间的恢复，现在用 RMAN 说明一个基于改变的恢复

1、连接数据库，创建测试表并插入记录

```
SQL> connect internal/password as sysdba;
```

```
Connected.
```

```
SQL> create table test(a int);
```

```
Table created
```

```
SQL> insert into test values(1);
```

```
1 row inserted
```

```
SQL> commit;
```

```
Commit complete
```

2、备份数据库

```
C:\>rman
```

```
Recovery Manager: Release 8.1.6.0.0 - Production
RMAN> connect rcvcat rman/rman@back
RMAN-06008: connected to recovery catalog database
RMAN> connect target internal/virpure
RMAN-06005: connected to target database: TEST (DBID=874705288)

RMAN> run{
2> allocate channel c1 type disk;
3> backup full tag 'dbfull' format 'd:\backup\full%u_%s_%p' database
4> include current controlfile;
5> sql 'alter system archive log current';
6> release channel c1;
7> }

//屏幕输出内容冗长, 省略--编辑
RMAN>
```

- 3、删除测试表, 在删除之前, 便于测试, 继续插入数据并应用到归档, 并获取删除前的 scn 号。

```
SQL> insert into test values(2);
1 row inserted
SQL> commit;
Commit complete
SQL> select * from test;
 A
-----
 1
 2
SQL> alter system switch logfile;
Statement processed.
SQL> alter system switch logfile;
Statement processed.

SQL> select max(ktuxescnw * power(2, 32) + ktuxescnb) scn from x$ktuxe;
 SCN
-----
 31014
SQL> drop table test;
Table dropped.
```

- 4、准备恢复到 SCN 31014, 先关闭数据库, 然后启动到 mount 下

```
SQL> shutdown immediate;
Database closed.
Database dismounted.
```

```
Oracle instance shut down.  
SQL> startup mount;
```

5、开始恢复到改变点 SCN 31014

```
RMAN> run{  
2> allocate channel c1 type disk;  
3> restore database;  
4> recover database until scn 31014;  
5> sql 'ALTER DATABASE OPEN RESETLOGS';  
6> release channel c1;  
7> }
```

```
RMAN-03022: compiling command: allocate  
RMAN-03023: executing command: allocate  
RMAN-08030: allocated channel: c1  
RMAN-08500: channel c1: sid=10 devtype=DISK  
RMAN-03022: compiling command: restore  
RMAN-03022: compiling command: IRESTORE  
RMAN-03023: executing command: IRESTORE  
RMAN-08016: channel c1: starting datafile backupset restore  
RMAN-08502: set_count=1 set_stamp=494613682 creation_time=21-MAY-03  
RMAN-08089: channel c1: specifying datafile(s) to restore from backup set  
RMAN-08523: restoring datafile 00001 to D:\Oracle\ORADATA\TEST\SYSTEM01.DBF  
RMAN-08523: restoring datafile 00002 to D:\Oracle\ORADATA\TEST\RBS01.DBF  
RMAN-08523: restoring datafile 00003 to D:\Oracle\ORADATA\TEST\USERS01.DBF  
RMAN-08523: restoring datafile 00004 to D:\Oracle\ORADATA\TEST\TEMP01.DBF  
RMAN-08523: restoring datafile 00005 to D:\Oracle\ORADATA\TEST\TOOLS01.DBF  
RMAN-08523: restoring datafile 00006 to D:\Oracle\ORADATA\TEST\INDX01.DBF  
RMAN-08023: channel c1: restored backup piece 1  
RMAN-08511: piece handle=D:\BACKUP\FULL01ENMD5I_1_1 tag=DBFULL params=NULL  
RMAN-08024: channel c1: restore complete  
RMAN-03023: executing command: partial resync  
RMAN-08003: starting partial resync of recovery catalog  
RMAN-08005: partial resync complete  
RMAN-03022: compiling command: recover  
RMAN-03022: compiling command: recover(1)  
RMAN-03022: compiling command: recover(2)  
RMAN-03022: compiling command: recover(3)  
RMAN-03023: executing command: recover(3)  
RMAN-08054: starting media recovery  
RMAN-03022: compiling command: recover(4)  
RMAN-06050: archivelog thread 1 sequence 191 is already on disk as file D:\ORACLE\ORADATA\TEST\ARCHIVE\TESTT001S00191.ARC  
RMAN-06050: archivelog thread 1 sequence 192 is already on disk as file D:\ORACLE\ORADATA\TEST\ARCHIVE\TESTT001S00192.ARC
```

```

E\ORADATA\TEST\ARCHIVE\TESTT001S00192.ARC
RMAN-03023: executing command: recover(4)
RMAN-08515:
filename=D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00191.AR
C thread=1 sequence=191
RMAN-08515:archivelog
filename=D:\Oracle\ORADATA\TEST\ARCHIVE\TESTT001S00192.ARC
Thread=1 sequence=192
RMAN-08055: media recovery complete
RMAN-03022: compiling command: sql
RMAN-06162: sql statement: ALTER DATABASE OPEN RESETLOGS
RMAN-03023: executing command: sql
RMAN-03022: compiling command: release
RMAN-03023: executing command: release
RMAN-08031: released channel: c1

```

6、检查数据

Database altered.

```
SQL> select * from test;
```

```
 A
```

```
-----
```

```
 1
```

```
 2
```

可以看到，表依然存在。

说明：

- 1、 RMAN 也可以实现不完全恢复，方法比 OS 备份恢复的方法更简单可靠；
- 2、 RMAN 可以基于时间，基于改变与基于日志序列的不完全恢复，基于日志序列的恢复可以指定恢复到哪个日志序列，如

```

run {
  allocate channel ch1 type disk;
  allocate channel ch2 type 'sbt_tape';
  set until logseq 1234 thread 1;
  restore controlfile to '$Oracle_HOME/dbs/cf1.f' ;
  replicate controlfile from '$Oracle_HOME/dbs/cf1.f';
  alter database mount;
  restore database;
  recover database;
  sql "ALTER DATABASE OPEN RESETLOGS";
}

```

- 3、 与所有的不完全恢复一样，必须在 mount 下，restore 所有备份数据文件，需要 resetlogs；
- 4、 基于改变的恢复比基于时间的恢复更可靠，但是可能也更复杂，需要知道需要恢复到哪一个改变号(SCN)，在正常生产中，获取 SCN 的办法其实也有很多，如查询数据库字典表

(V\$archived_log or v\$log_history), 或分析归档与联机日志(logmnr)等。

第五章 其它恢复案例

5.1 损坏联机日志的恢复方法

5.1.1 损坏非当前联机日志

大家都清楚, 联机日志分为当前联机日志和非当前联机日志, 非当前联机日志的损坏是比较简单的, 一般通过 clear 命令就可以解决问题。

- 1、启动数据库, 遇到 ORA-00312 or ORA-00313 错误, 如

```
ORA-00313: open failed for members of log group 1 of thread 1
ORA-00312: online log 1 thread 1: 'D:\Oracle\ORADATA\TEST\REDO01.LOG'
```

从这里我们知道日志组 1 的数据文件损坏了

从报警文件可以看到更详细的信息

- 2、查看 v\$log 视图

```
SQL> select group#,sequence#,archived,status from v$log;
```

GROUP#	SEQUENCE#	ARCHIVED	STATUS
1	1	YES	INACTIVE
2	2	YES	INACTIVE
3	3	NO	CURRENT

可以知道, 该组是非当前状态, 而且已经归档。

- 3、用 CLEAR 命令重建该日志文件

```
SQL>alter database clear logfile group 1;
```

如果是该日志组还没有归档, 则需要用

```
SQL>alter database clear unarchived logfile group 1;
```

- 4、打开数据库, 重新备份数据库

```
SQL>alter database open;
```

说明:

- 1、如果损坏的是非当前的联机日志文件, 一般只需要 clear 就可以重建该日志文件, 但是如果该数据库处于归档状态但该日志还没有归档, 就需要强行 clear;
- 2、建议 clear, 特别是强行 clear 后作一次数据库的全备份;
- 3、此方法适用于归档与非归档数据库。

5.1.2 损坏当前联机日志

归档模式下当前日志的损坏有两种情况,

一、是数据库是正常关闭, 日志文件中没有未决的事务需要实例恢复, 当前日志组的损坏就可以直接用 alter database clear unarchived logfile group n 来重建。

二、是日志组中有活动的事务, 数据库需要媒体恢复, 日志组需要用来同步, 有两种补救办法:

- A. 最好的办法就是通过不完全恢复,可以保证数据库的一致性,但是这种办法要求在归档方式下,并且有可用的备份
- B. 通过强制性恢复,但是可能导致数据库不一致。

下面分别用来说明这两种恢复方法:

5.1.2.1 通过备份来恢复

- 1、 打开数据库,会遇到一个类似的错误

```
ORA-00313: open failed for members of log group 1 of thread 1
ORA-00312: online log 1 thread 1: 'D:\Oracle\ORADATA\TEST\REDO01.LOG'
ORA-27041: unable to open file
OSD-04002: unable to open file
O/S-Error: (OS 2) 系统找不到指定的文件
```

- 2、 查看 v\$log, 发现是当前日志

```
SQL> select group#,sequence#,archived,status from v$log;
```

GROUP#	SEQUENCE#	ARCHIVED	STATUS
1	1	NO	CURRENT
2	2	YES	INACTIVE
3	3	YES	INACTIVE

- 3、 发现 clear 不成功

```
SQL> alter database clear unarchived logfile group 1;
alter database clear unarchived logfile group 1
*
ERROR at line 1:
ORA-01624: log 1 needed for crash recovery of thread 1
ORA-00312: online log 1 thread 1: 'D:\Oracle\ORADATA\TEST\REDO01.LOG'
```

- 4、 拷贝有效的数据库的全备份,并不完全恢复数据库:

可以采用获取最近的 SCN 的办法用 until scn 恢复或用 until cnacel 恢复
recover database until cancel
先选择 auto, 尽量恢复可以利用的归档日志, 然后重新
recover database until cancel
这次输入 cancel, 完成不完全恢复, 也就是说恢复两次。

如:

```
SQL> recover database until cancel;
Auto
.....
SQL> recover database until cancel;
Cancel;
```

- 5、 利用 alter database open resetlogs 打开数据库。

说明:

- 1、这种办法恢复的数据库是一致的不完全恢复，会丢失当前联机日志中的事务数据；
- 2、这种方法适合于归档数据库并且有可用的数据库全备份；
- 3、恢复成功之后，记得再做一次数据库的全备份；
- 4、建议联机日志文件一定要实现镜相在不同的磁盘上，避免这种情况的发生，因为任何数据的丢失对于生产来说都是不容许的。

5.1.2.2 如果没有备份，进行强制性恢复

- 1、打开数据库，会遇到一个类似的错误

```
ORA-00313: open failed for members of log group 1 of thread 1
ORA-00312: online log 1 thread 1: 'D:\Oracle\ORADATA\TEST\REDO01.LOG'
ORA-27041: unable to open file
OSD-04002: unable to open file
O/S-Error: (OS 2) 系统找不到指定的文件
```

- 2、查看 v\$log，发现是当前日志

```
SQL> select group#,sequence#,archived,status from v$log;
```

```
GROUP# SEQUENCE# ARCHIVED STATUS
-----
 1 1 NO CURRENT
 2 2 YES INACTIVE
 3 3 YES INACTIVE
```

- 3、发现 clear 不成功

```
SQL> alter database clear unarchived logfile group 1;
alter database clear unarchived logfile group 1
*
ERROR at line 1:
ORA-01624: log 1 needed for crash recovery of thread 1
ORA-00312: online log 1 thread 1: 'D:\Oracle\ORADATA\TEST\REDO01.LOG'
```

- 4、把数据库 down 掉

```
SQL>shutdown immediate
```

- 5、在 init<sid>.ora 中加入如下参数

```
_allow_resetlogs_corruption=TRUE
```

- 6、重新启动数据库，利用 until cancel 恢复

```
SQL>recover database until cancel;
Cancel
如果出错，不再理会，发出
SQL>alter database open resetlogs;
```

- 7、数据库被打开后, 马上执行一个 full export
- 8、shutdown 数据库, 去掉_all_resetlogs_corrupt 参数
- 9、重建库
- 10、import 并完成恢复
- 11、建议执行一下 ANALYZE TABLE ...VALIDATE STRUCTURE CASCADE;

说明:

- 1、该恢复方法是没办法之后的恢复方法, 一般情况下建议不要采用, 因为该方法可能导致数据库的不一致;
- 2、该方法也丢失数据, 但是丢失的数据没有上一种方法的数据多, 主要是未写入数据文件的已提交或未提交数据;
- 3、建议成功后严格执行以上的 7 到 11 步, 完成数据库的检查与分析;
- 4、全部完成后做一次数据库的全备份;
- 5、建议联机日志文件一定要实现镜相在不同的磁盘上, 避免这种情况的发生, 因为任何数据的丢失对于生产来说都是不容许的。

5.2 损坏控制文件的恢复方法

5.2.1 损坏单个控制文件

损坏单个控制文件是比较容易恢复的, 因为一般的数据库系统, 控制文件都不是一个, 而且所有的控制文件都互为镜相, 只要拷贝一个好的控制文件替换坏的控制文件就可以了。

- 1、控制文件损坏, 最典型的就是启动数据库出错, 不能 mount 数据库
SQL>startup
ORA-00205: error in identifying controlfile, check alert log for more info
查看报警日志文件, 有如下信息
alter database mount
Mon May 26 11:59:52 2003
ORA-00202: controlfile: 'D:\Oracle\oradata\chen\control01.ctl'
ORA-27041: unable to open file
OSD-04002: unable to open file
O/S-Error: (OS 2) 系统找不到指定的文件。
- 2、停止数据库:
SQL>shutdown immediate
- 3、拷贝一个好的控制文件替换坏的控制文件或修改 init.ora 中的控制文件参数, 取消这个坏的控制文件。

4、重新启动数据:

```
SQL>startup
```

说明:

- 1、损失单个控制文件是比较简单的，因为数据库中所有的控制文件都是镜相的，只需要简单的拷贝一个好的就可以了；
- 2、建议镜相控制文件在不同的磁盘上；
- 3、建议多做控制文件的备份，长期保留一份由 `alter database backup control file to trace` 产生的控制文件的文本备份。

5.2.2 损坏全部控制文件

损坏多个控制文件，或者人为的删除了所有的控制文件，通过控制文件的复制已经不能解决问题，这个时候需要重新建立控制文件。

同时注意，`alter database backup control file to trace` 可以产生一个控制文件的文本备份。

以下是详细重新创建控制文件的步骤:

1、关闭数据库

```
SQL>shutdown immediate;
```

2、删除所有控制文件，模拟控制文件的丢失

3、启动数据库，出现错误，并不能启动到 mount 下

```
SQL>startup
```

```
ORA-00205: error in identifying controlfile, check alert log for more info
```

查看报警日志文件，有如下信息

```
alter database mount
```

```
Mon May 26 11:53:15 2003
```

```
ORA-00202: controlfile: 'D:\Oracle\oradata\chen\control01.ctl'
```

```
ORA-27041: unable to open file
```

```
OSD-04002: unable to open file
```

```
O/S-Error: (OS 2) 系统找不到指定的文件。
```

4、关闭数据库

```
SQL>shutdown immediate;
```

- 5、在 `internal` 或 `sys` 下运行如下创建控制文件的脚本，注意完整列出联机日志或数据文件的路径，或修改由 `alter database backup control file to trace` 备份控制文件时产生的脚本，去掉多余的注释即可。

```
STARTUP NOMOUNT
```

```
CREATE CONTROLFILE REUSE DATABASE "TEST" NORESETLOGS NOARCHIVELOG
```

```
MAXLOGFILES 32
MAXLOGMEMBERS 2
MAXDATAFILES 254
MAXINSTANCES 1
MAXLOGHISTORY 226

LOGFILE
GROUP 1 'D:\Oracle\ORADATA\TEST\REDO01.LOG' SIZE 1M,
GROUP 2 'D:\Oracle\ORADATA\TEST\REDO02.LOG' SIZE 1M,
GROUP 3 'D:\Oracle\ORADATA\TEST\REDO03.LOG' SIZE 1M

DATAFILE
'D:\Oracle\ORADATA\TEST\SYSTEM01.DBF',
'D:\Oracle\ORADATA\TEST\RBS01.DBF',
'D:\Oracle\ORADATA\TEST\USERS01.DBF',
'D:\Oracle\ORADATA\TEST\TEMP01.DBF',
'D:\Oracle\ORADATA\TEST\TOOLS01.DBF',
'D:\Oracle\ORADATA\TEST\INDX01.DBF'
CHARACTER SET ZHS16GBK;

-- Recovery is required if any of the datafiles are restored backups,
-- or if the last shutdown was not normal or immediate.
RECOVER DATABASE
--if the last shutdown was not normal or immediate
--noarchive
-- RECOVER DATABASE UNTIL CANCEL USING BACKUP CONTROLFILE
--archive
-- RECOVER DATABASE USING BACKUP CONTROLFILE UNTIL CANCEL
-- Database can now be opened normally.
ALTER DATABASE OPEN;
--if recover database until cancel
--ALTER DATABASE OPEN RESETLOGS;
```

6、如果没有错误，数据库将启动到 open 状态下。

说明:

- 1、重建控制文件用于恢复全部数据文件的损坏，需要注意其书写的正确性，保证包含了所有的数据文件与联机日志；
- 2、经常有这样一种情况，因为一个磁盘损坏，我们不能再恢复(store)数据文件到这个磁盘，因此在 store 到另外一个盘的时候，我们就必须重新创建控制文件，用于识别这个新的数据文件，这里也可以用这种方法用于恢复。

5.3 损坏回滚数据文件的恢复方法

回滚段表空间中的一个数据文件丢失或者损坏导致数据库无法识别它，在启动数据库的时候会出现 ORA-1157, ORA-1110 的错误，或者操作系统级别的错误，例如 ORA-7360。在关闭数据库的时候(normal 或者 immediate)会出现 ORA-1116, ORA-1110 的错误，或者操作系

统级别的错误, 例如 ORA-7368。

感谢 Cooly1 的辛勤工作, 关于回滚段的大部分内容都是摘自他在 itpub 的文章。

5.3.1 损坏数据文件, 但数据库处于 Open 状态

如果你发现有回滚段的数据文件丢失或者损坏了, 而此时的数据库是处于打开的状态下并且在运行, 就千万不要关闭数据库了, 因为在大多数的情况下打开的时候比关闭的时候好解决问题一些。

一般也是存在有两种情况:

A、是 offline 丢失或损坏的数据文件, 然后从一个备份中恢复, 执行介质恢复以保持一致性。但是这种情况要求数据库是归档方式下才可以采用的。

B、是 offline 那个存在丢失或损坏的数据文件所在的整个回滚段表空间, 然后删除整个回滚段表空间并重建, 但是你必须要把杀掉那些在回滚段中已经激活的用户进程才可以 offline 的。

通常第一种情况就比较简单实现, 但是更多的用户事务将会出错并且回滚。

A 的具体步骤:

- 1、offline 丢失或损坏的数据文件

```
ALTER DATABASE DATAFILE '<full_path_file_name>' OFFLINE;
```

- 2、从一个有效的备份中恢复。

- 3、执行以下查询:

```
SELECT V1.GROUP#, MEMBER, SEQUENCE#  
FROM V$LOG V1, V$LOGFILE V2  
WHERE V1.GROUP# = V2.GROUP# ;
```

这个将列出你的所有 redo log 文件以及它们所代表的 sequence numbers。

- 4、恢复数据文件。

```
RECOVER DATAFILE '<full_path_file_name>'
```

- 5、确信你应用了所有的 redo log 文件, 直至出现提示信息 "Media recovery complete"。

- 6、online 那个数据文件。

```
ALTER DATABASE DATAFILE '<full_path_file_name>' ONLINE;
```

B 的具体步骤:

- 1、offline 存在丢失或损坏的数据文件的回滚段表空间中的所有回滚段。

```
ALTER ROLLBACK SEGMENT <rollback_segment> OFFLINE;
```

- 2、检测当然回滚段的状态。

```
SELECT SEGMENT_NAME, STATUS FROM DBA_ROLLBACK_SEGS  
WHERE TABLESPACE_NAME = '<TABLESPACE_NAME>';
```

- 3、删除所有 offline 的回滚段

```
DROP ROLLBACK SEGMENT <rollback_segment>;
```

- 4、处理那些 online 状态的回滚段。

重新执行第二步的查询

如果你已经执行过 offline 操作的回滚段状态仍然是 online, 则说明这个回滚段内有活动的事务。你要接着查询

```
SELECT SEGMENT_NAME, XACTS ACTIVE_TX, V.STATUS
FROM V$ROLLSTAT V, DBA_ROLLBACK_SEGS
WHERE TABLESPACE_NAME = '<TABLESPACE_NAME>' AND SEGMENT_ID = USN;
```

如果没有返回结果, 则证明存在丢失或损坏的数据文件的回滚段表空间中的所有回滚段都已经被 offline 了, 然后重新执行第二步, 第三步。如果查询有结果返回, 则状态应该是 "PENDING OFFLINE"。接着查看 ACTIVE_TX 列, 如果值为 0, 则表明此回滚段中已经没有未处理的事务了, 很快就会被 offline 的, 然后等它 offline 后重新执行 2, 3 步后跳至第六步。如果值大于 0, 则继续到第五步。

5、强制那些包含活动事务的回滚段 offline。

活动的事务应该被提交或者回滚, 执行下面的查询看看哪些用户占用了回滚段:

```
SELECT S.SID, S.SERIAL#, S.USERNAME, R.NAME "ROLLBACK"
FROM V$SESSION S, V$TRANSACTION T, V$ROLLNAME R
WHERE R.NAME IN ('<PENDING_ROLLBACK_1>', ... ,
'<PENDING_ROLLBACK_N>')
```

```
AND S.TADDR = T.ADDR AND T.XIDUSN = R.USN;
```

最好能直接联系到那些 user 让他们自己去回滚或者提交事务, 如果不能做到的话, 那就只能强制性的杀掉进程了。

```
ALTER SYSTEM KILL SESSION '<SID>, <SERIAL#>';
```

杀掉进程后再过一段时间后回滚段会自动清除那些事务, 然后就可以回到第二步继续查询了。

6、删除回滚段。

```
DROP TABLESPACE <tablespace_name> INCLUDING CONTENTS;
```

7、重建回滚段并 online 它们。

说明:

- 1、数据库如果是 open 状态, 就可以直接在 open 状态下解决问题, 没有必要停下数据库, 增加 down 机时间;
- 2、不管上上面那种恢复方法都是正常性的恢复, 不会引起数据的不一致或错误。

5.3.2 数据库关闭, 但是数据文件中没有活动事务

这种情况下最简单的方法就是 offline drop 掉这个坏了的或者丢失的数据文件, 然后以 restricted 模式打开数据库然后删除并且重建包含损坏文件的回滚段表空间。

具体步骤如下:

- 1、确定数据库是正常的关闭的。方法是去查看 alert 文件, 到最后看是否有如下信息:

```
"alter database dismount
Completed: alter database dismount"
```

如果有的话, 就证明数据库是正常关闭的, 否则就不能用这个方法去恢复。

- 2、修改 init 参数文件, 移去 ROLLBACK_SEGMENTS 中包含的损坏数据文件的回滚段表空间的回滚段, 如果你不能确定哪些回滚段是坏的, 简单的方法是你注释掉整个 ROLLBACK_SEGMENTS。

- 3、以 restricted 模式去 mount 数据库。

```
STARTUP RESTRICT MOUNT
```

- 4、offline drop 掉那个坏的数据文件
`ALTER DATABASE DATAFILE '<full_path_file_name>' OFFLINE DROP;`
- 5、打开数据库
`ALTER DATABASE OPEN`
如果你看到如下信息"Statement processed", 则跳到第 7 步, 如果你看到 ORA-604, ORA-376, and ORA-1110 的错误信息, 继续第 6 步。
- 6、正常的关闭数据库, 然后在 init 文件中注释掉 ROLLBACK_SEGMENTS, 并加入隐含参数
`_corrupted_rollback_segments = (<rollback1>,....., <rollbackN>)`
然后以 restricted 模式打开数据库
`STARTUP RESTRICT`
- 7、删除掉那个包含损坏文件的回滚段表空间。
`DROP TABLESPACE <tablespace_name> INCLUDING CONTENTS;`
- 8、重建回滚段表空间, 记得创建后要把回滚段都 online。
- 9、重新使数据库对所有用户可用。
`ALTER SYSTEM DISABLE RESTRICTED SESSION;`
- 10、然后正常关闭数据库, 修改 init 文件, 如果开始只是注释掉了 ROLLBACK_SEGMENTS 的, 就去掉注释即可, 如果加了隐含参数的, 注释掉它, 并在 ROLLBACK_SEGMENTS 加入所有的回滚段。
- 11、正常启动数据库:
`Startup`

说明:

- 1、这种方法的前提条件是数据库是正常关闭(不是 abort)可用;
- 2、这种方法是正常方法, 不会引起数据错误。

5.3.3 数据库关闭, 数据文件中有活动事务, 没有可用备份。

一般造成这种情况的情况是采用了 shutdown abort 或其它原因异常关机(如断电)导致的。

- 1、开启一个事务
`SQL> set transaction use rollback segment rbs0;`
Transaction set.
`SQL> insert into test (a) values (1);`
1 row created.
- 2、异常关闭
`SQL> shutdown abort;`
Oracle instance shut down.
- 3、删除 rbs 的一个数据文件
`C:>del D:\Oracle\oradata\chen\rbs01.`
- 4、修改 INIT<sid>.ora :
`rollback_segments=(system)`
添加 `_corrupted_rollback_segments=(rbs0,rbs1,rbs2.....)`

5、SQL>Startup mount

6、SQL>alter database datafile 'd:\Oracle\oradata\t8i\rbs01.dbf' offline drop;

数据库已更改。

7、SQL>recover database ;

完成介质恢复。

8、SQL>alter database open ;

数据库已更改。

9、SQL>select * from v\$rollname;

USN	NAME
----	-----
0	SYSTEM

10、SQL>select segment_name,tablespace_name,status
FROM dba_rollback_segs;

SEGMENT_NAME	TABLESPACE_NAME	STATUS
-----	-----	-----
SYSTEM	SYSTEM	ONLINE
RBS0	RBS	NEEDS RECOVERY
RBS1	RBS	NEEDS RECOVERY
RBS2	RBS	NEEDS RECOVERY

11、SQL>drop rollback segment rbs0;

重算段已丢弃。

SQL>drop rollback segment rbs1;

重算段已丢弃。

SQL>drop rollback segment rbs2;

重算段已丢弃。

12、SQL>select segment_name,tablespace_name,status
FROM dba_rollback_segs;

SEGMENT_NAME	TABLESPACE_NAME	STATUS
-----	-----	-----
SYSTEM	SYSTEM	ONLINE

13、SQL>drop tablespace rbs including contents;

表空间已丢弃。

14、重建新的回滚表空间及回滚段，并联机。

15、SQL>shutdown abort

16、再修改 INIT<sid>.ora :

```
rollback_segments=(rbs0,rbs1,rbs2)
```

将_corrupted_rollback_segments=(rbs0,rbs1,rbs2) 去掉。

17、SQL>startup

说明:

- 1、这种办法是万不得已的时候使用的方法，如果有备份，都建议从备份上进行恢复；
- 2、这种方法恢复的数据库，可能会引起数据库的数据错误；
- 3、恢复成功以后，建议 exp/imp 数据，并重新分析检查数据库。

5.3.4 数据库关闭，数据文件中有活动事务，从备份恢复

1、从一个有效的备份中恢复损坏的数据文件。

2、mount 数据库。

3、执行以下查询:

```
SELECT FILE#, NAME, STATUS FROM V$DATAFILE;
```

如果发现要恢复的文件是 offline 状态的话，要先 online 它:

```
ALTER DATABASE DATAFILE '<full_path_file_name>' ONLINE;
```

4、执行以下查询

```
SELECT V1.GROUP#, MEMBER, SEQUENCE#, FIRST_CHANGE#
```

```
FROM V$LOG V1, V$LOGFILE V2
```

```
WHERE V1.GROUP# = V2.GROUP# ;
```

这个将列出 redlog 文件所代表的 sequence 和 first change numbers。

5、如果数据库是非归档情况下，执行以下查询:

```
SELECT FILE#, CHANGE# FROM V$RECOVER_FILE;
```

如果 CHANGE# 大于最小的 redo log 文件的 FIRST_CHANGE#，则数据文件可以被恢复，记得在应用日志的时候要把所有 redo log 文件全部应用一遍。

如果 CHANGE# 小于最小的 redo log 文件的 FIRST_CHANGE#，则数据文件就不可以被恢复了，这时候你要从一个有效的全备份中去恢复数据库了，如果没有全备份的话，那你就只能把数据库强制打开到一个不一致的状态去 exp 出数据，然后重新建库导入数据，因为这种方式的恢复 Oracle 是不推荐用户自己做的，所以这里我就不详细说明了。

6、恢复数据文件:

```
RECOVER DATAFILE '<full_path_file_name>'
```

7、确信你应用了所有的 redo log 文件，直至出现提示信息 "Media recovery complete"。

8、打开数据库。

说明:

- 1、这种方法要求在归档有备份的方式下进行,而且是建议方式;
- 2、这种方法不会导致数据库的错误。

5.4 损坏临时数据文件的恢复方法

临时数据文件的恢复是比较简单的,因为临时文件中不涉及到其它的有用的数据,所以可以删除后重建。

- 1、关闭数据库:

```
SQL>shutdown immediate
```

- 2、删除临时数据文件,模拟媒体失败;

- 3、启动数据库,检测到文件错误;

- 4、脱机该数据文件:

```
SQL>alter database datafile '文件名全名' offline drop;
```

- 5、打开数据库

```
SQL>alter database open
```

- 6、删除该临时表空间

```
SQL>drop tablespace temp(或其它临时表空间名称);
```

- 7、重新创建该表空间,并重新分配给用户。

说明:

- 1、临时数据文件是非重要文件,不保存永久数据,可以随时删除重建,不影响数据库的数据安全;
- 2、如果重新建立以后,别忘了重新分配给用户。

第六章. 常见恢复误区

- 1、**可以不需要备份,只有归档就能进行数据库的向前的恢复**

答:这个在 Oracle 9i 以前起码是不可能的,在别的数据库我也没有听说过,不完全恢复的主要思路是利用不完全点之前的备份,加上归档日志,恢复到不完全恢复点,9i 中出现了一个 flashback 的特性,这个特性的使用,也是有很多局限的。

- 2、**进行不完全恢复只需要拷贝一个需要恢复的备份数据文件**

答:不完全恢复需要拷贝所有的数据文件,最好包括临时数据文件在内,否则需要另外的处理,如果有一个数据文件的 SCN 大于不完全恢复点,那么这个恢复都将是失败的。

3、使用 RMAN 目录与目标数据库在同一数据库能很好进行数据库的恢复

答：使用恢复目录与目标数据库在同一个数据库中，将存在很大的恢复局限，如该数据库的系统数据文件的损害，数据库根本不能 open，那么 RMAN 也就无法连接恢复目录，也就不存在恢复了。

第七章. 小结

这里我们反复演示了多种情况下的恢复方案，通过这些演示，我们应该掌握了如下内容：

- 1、利用 OS 与 RMAN 进行各种常规备份与恢复。
- 2、熟悉没有备份或简单的非常规备份与恢复的方法。

End

Code Tips from Oracle Magazine

By **Seraphim**

在 Oracle 的[技术网站](#)上可以找到很多有用的管理技巧和编码技巧, 其中 Oracle 免费发布的 Oracle Magazine 是很好的资源之一, 可以通过 [Oracle Magazine 站点](#)访问。

所谓 Code Tips 就是指 Oracle 提供了一个空间让全世界的资深 DBA 将自己的经验在此处分享, 如果对于某个 DBA 提供的技巧有疑问可以直接通过公布的 email 同此作者联系。

以下是 Oracle Magazine 公布的 2003 年的 Code Tips, 原文在 [Code Tips 站点](#)。

3/16/03 使用 INSERTs 将表记录导出到文本文件中
 by *Dave Nikhil*

这个技巧由 [Dave Nikhil](#) 提供 (哥们儿印度的)。

下面 UTILITY 包中的 GENERATE_STMT 存储过程需要 4 个参数, 包括: 需要导出的表名 (TABLE NAME), 需要导出的记录的限制条件 (WHERE CLAUSE), 文本文件的生成路径 (PATH), 文本文件名 (FILE NAME)。其中限制条件必须由引号括起来, 比如 'WHERE ename = ' || ''' || 'SCOTT' || '''

该存储过程将向指定目录中写入一个 ASCII 文件, 在创建和运行这个存储过程之前必须要在 init.ora 文件中设置 UTL_FILE_DIR 参数。

因为该存储过程是从 USER_TAB_COLUMNS 数据字典中查找指定表的列信息, 所以只能导出属于当前用户的表记录 (译者: 大家可以修改一下, 从 DBA_TAB_COLUMNS 中查找列信息, 这样就可以导出所有的表了, 当然, 还会需要一个 SCHEMA 参数)。

```
/*首先创建 UTILITY 包.*/
```

```
/******  
CREATED BY: Nikhil Dave nikhil@mailindia.stgil.com  
COMPANY: Keysone Solutions Pvt. Ltd.  
DATE: 20.02.2003  
OBJECTIVE: Export data into Flat file in the form of INSERT statment(s).
```

```
VERSION TESTING: This script was tested on Oracle 8.1.6 AND  
 8.1.7. It can be used on SQL*Plus as well
```

```
Home: http://www.itpub.net Mail: epub@itpub.net
```

as from any PL/SQL Object.

```

*****/

CREATE OR REPLACE PACKAGE utility
IS
 FUNCTION change_datatype (prm_value IN VARCHAR2, prm_data_type IN VARCHAR2)
 RETURN VARCHAR2;

 PROCEDURE generate_stmt (
 prm_table_name IN  VARCHAR2,
 prm_where_clause IN  VARCHAR2,
 prm_output_folder IN  VARCHAR2,
 prm_output_file IN  VARCHAR2
 );
END utility;
/

```

/*然后创建包体。*/

```

CREATE OR REPLACE PACKAGE BODY utility
IS
 -- VARIABLES USED by PROCEDURE generate_stmt
 -- File Related PACKAGE Variable
 cmn_file_handle  UTL_FILE.file_type;
 --
 --

 PROCEDURE close_file
 IS
 BEGIN
 UTL_FILE.fclose (cmn_file_handle);
 EXCEPTION
 WHEN UTL_FILE.invalid_filehandle
 THEN
 raise_application_error (-20003, 'File handle was invalid');
 WHEN UTL_FILE.invalid_path
 THEN
 raise_application_error (-20004, 'Invalid path for file');
 WHEN OTHERS
 THEN
 raise_application_error (
 -20005,
 'CLOSE_FILE Error in creating file. Message: ' || SQLERRM
 );
 END;

```

```
 );
END close_file;

PROCEDURE open_file (
 prm_output_folder  IN  VARCHAR2,
 prm_output_file IN  VARCHAR2
)
IS
BEGIN
 cmn_file_handle := UTL_FILE.fopen (
 prm_output_folder,
 prm_output_file,
 'a',
 32767
 );

EXCEPTION
 WHEN UTL_FILE.invalid_filehandle
 THEN
 close_file;
 raise_application_error (-20000, 'File handle was invalid');
 WHEN UTL_FILE.invalid_path
 THEN
 close_file;
 raise_application_error (-20001, 'Invalid path for file');
 WHEN OTHERS
 THEN
 close_file;
 raise_application_error (
 -20002,
 'OPEN_FILE Error in creating file. Message: ' || SQLERRM
 );
END open_file;

FUNCTION change_datatype (prm_value IN VARCHAR2, prm_data_type IN VARCHAR2)
 RETURN VARCHAR2
IS
BEGIN
 IF prm_value IS NULL
 THEN
 RETURN ('NULL');
 END IF;

 IF prm_data_type = 'C'
 THEN
```

```

 IF INSTR (prm_value, CHR (10)) > 0
 THEN
 RETURN ( 'REPLACE('
 || ''''
 || replac (prm_value, CHR (10), CHR (977))
 || ''''
 || ', CHR(977), CHR(10))'
 );
 END IF;
ELSIF prm_data_type = 'D'
THEN
 RETURN ( 'TO_DATE('
 || ''''
 || prm_value
 || ''''
 || ', '
 || ''''
 || 'DD-MON-YYYY HH24:MI:SS'
 || ''''
 || ') '
 );
ELSIF prm_data_type = 'N'
THEN
 RETURN (prm_value);
END IF;

RETURN (''' || prm_value || '');
EXCEPTION
WHEN OTHERS
THEN
 raise_application_error (
 -20002,
 'CHANGE_DATATYPE Error in Converting DataType. Message: '
 || SQLERRM
 );
END change_datatype;

PROCEDURE generate_stmt (
 prm_table_name IN  VARCHAR2,
 prm_where_clause IN  VARCHAR2,
 prm_output_folder IN  VARCHAR2,
 prm_output_file IN  VARCHAR2
)
IS

```


```
TYPE ref_cols IS REF CURSOR;

mmy_ref_cols ref_cols;
mmy_column_name VARCHAR2 (100);
mmy_column_data_type  VARCHAR2 (1);
mmy_col_string VARCHAR2 (32767);
mmy_query_col_string  VARCHAR2 (32767);
BEGIN
  IF prm_table_name IS NULL
 OR prm_output_folder IS NULL
 OR prm_output_file IS NULL
  THEN
 raise_application_error (-20012, 'Invalid Argument Passed');
  END IF;

  OPEN mmy_ref_cols FOR
 SELECT  LOWER (column_name) column_name,
 DECODE (
 data_type,
 'VARCHAR2', 'C',
 'CHAR', 'C',
 'LONG', 'C',
 'NUMBER', 'N',
 'DATE', 'D'
 ) data_type
 FROM user_tab_columns
 WHERE table_name = UPPER (prm_table_name)
 ORDER BY column_id;

  LOOP
 FETCH mmy_ref_cols INTO mmy_column_name, mmy_column_data_type;
 EXIT WHEN mmy_ref_cols%NOTFOUND;
 mmy_col_string := mmy_col_string || mmy_column_name || ', ';

 IF mmy_column_data_type = 'D'
 THEN
 mmy_query_col_string := mmy_query_col_string
 || 'change_datatype('
 || 'TO_CHAR('
 || mmy_column_name
 || ', '
 || ''''
 || 'DD-MON-YYYY HH24:MI:SS'
 || ''''
 || ');
```

```

 || ')'
 || ', '
 || ''''
 || mmy_column_data_type
 || ''''
 || ') || '
 || ''''
 || ', '
 || ''''
 || ' || ' ;

ELSIF mmy_column_data_type IN ('N', 'C')
THEN
 mmy_query_col_string := mmy_query_col_string
 || 'change_datatype('
 || mmy_column_name
 || ', '
 || ''''
 || mmy_column_data_type
 || ''''
 || ') || '
 || ''''
 || ', '
 || ''''
 || ' || ' ;

 END IF;
END LOOP;

CLOSE mmy_ref_cols;

IF mmy_col_string IS NOT NULL AND mmy_query_col_string IS NOT NULL
THEN
 IF NOT UTL_FILE.is_open (cmn_file_handle)
 THEN
 open_file (prm_output_folder, prm_output_file);
 END IF;

 mmy_col_string := 'INSERT INTO '
 || LOWER (prm_table_name)
 || ' ('
 || CHR (10)
 || CHR (9)
 || CHR (9)
 || mmy_col_string;
 mmy_col_string := RTRIM (mmy_col_string, ', ');

```

```

 mmy_col_string := mmy_col_string || ')' || CHR (10) || 'VALUES
( ' || CHR (9);
 mmy_query_col_string := RTRIM (
 mmy_query_col_string,
 ' || ' || '''' || ',' || '''' || ' ||
,
 )
 || ' one_pare';
OPEN mmy_ref_cols FOR ' SELECT '
 || mmy_query_col_string
 || ' FROM '
 || prm_table_name
 || ' '
 || prm_where_clause;

LOOP
 FETCH mmy_ref_cols INTO mmy_query_col_string;
 EXIT WHEN mmy_ref_cols%NOTFOUND;
 mmy_query_col_string := mmy_query_col_string || ');';
 UTL_FILE.put (cmn_file_handle, mmy_col_string);
 UTL_FILE.put_line (cmn_file_handle, mmy_query_col_string);
END LOOP;

CLOSE mmy_ref_cols;

IF UTL_FILE.is_open (cmn_file_handle)
THEN
 close_file;
END IF;
END IF;
EXCEPTION
WHEN UTL_FILE.invalid_filehandle
THEN
 IF mmy_ref_cols%ISOPEN
 THEN
 CLOSE mmy_ref_cols;
 END IF;

 close_file;
 raise_application_error (-20009, 'File handle was invalid');
WHEN UTL_FILE.invalid_path
THEN
 IF mmy_ref_cols%ISOPEN
 THEN

```

```

 CLOSE mmy_ref_cols;
 END IF;

 close_file;
 raise_application_error (-20010, 'Invalid path for file');
WHEN OTHERS
THEN
 IF mmy_ref_cols%ISOPEN
 THEN
 CLOSE mmy_ref_cols;
 END IF;

 close_file;
 raise_application_error (
 -20011,
 'GENERATE_STMT Error in populating file. Message: ' || SQLERRM
 );
 END generate_stmt;
END utility;
/

```

3/09/03 在 NT 中利用 Thread Number 清除会话
by Loay AbuZaineh

此技巧由 [Loay AbuZaineh](#) 提供 (来自英国伦敦的资深 DBA)。

在 NT 中如果使用 `alter system kill session 'sid,serial#'` 来清楚会话, 在执行之后该会话的状态会变为 KILLED, 但是有时候这个状态会保持很长时间, 直到最后被清除。

如果想更快地从内存中清理这个会话, 那么可以在使用了 `alter system` 之后, 再在 NT 中使用 `Orakill` 实用程序 (译者: 该程序随 Oracle 数据库同时安装) 直接清除该会话的线程。

首先取得被杀掉的会话的 Thread Number:

```

SET pagesize 100
SET linesize 100
COLUMN Program format a20
SELECT s.sid AS "Sid", s.serial# AS "Serial#", p.spid AS "ThreadID",
 s.osuser
 AS "OSUser", s.program AS "Program"
FROM v$process p, v$session s
WHERE p.addr = s.paddr(+)

```

Home: <http://www.itpub.net> Mail: epub@itpub.net

ORDER BY s.sid

输出可能如下:

Sid	Serial#	ThreadID	OSUser	Program
---	-----	-----	-----	-----
...				
10	809	102	User01	Prog.exe
11	345	333	SeUser	App.exe
15	719	422	User01	Prge.exe
20	345	123	SeUs	Acco.exe
		555		
		324		

然后在命令行窗口执行 Orakill 命令

```
例: orakill ORCL 555
 orakill ORCL 324
```

译者: orakill 的命令帮助如下:

```
C:\>orakill
```

```
Usage: orakill sid thread
```

```
where sid = the Oracle instance to target
```

```
thread = the thread id of the thread to kill
```

The thread id should be retrieved from the spid column of a query such as:

```
SELECT spid, osuser, s.program
FROM v$process p, v$session s
WHERE p.addr = s.paddr;
```

3/02/03

Pipelined Table 特性

by Claudiu Arition

此技巧由 [Claudiu Arition](#) 提供 (来自罗马尼亚的资深 DBA)。

以下代码展示了 Oracle9i 中新的 pipelined 和 parallel PL/SQL table 特性:

```
CREATE TABLE phones
(cust_id number(12) primary key,
phone1 varchar2(50),
phone2 varchar2(50),
phone3 varchar2(50),
phone4 varchar2(50),
phone5 varchar2(50)
)
/
```

```
-- insert data into table
BEGIN
  FOR i IN 1 .. 1000000
  LOOP
 INSERT INTO phones
 VALUES (i, i + 1, i + 2, i + 3, i + 4, i + 5);

 IF MOD (i, 1000) = 0
 THEN
 COMMIT;
 END IF;
  END LOOP;

  COMMIT;
END;
/

CREATE OR REPLACE PACKAGE typepkg
IS
  TYPE phonerecord IS RECORD (
 cust_id  NUMBER (12),
 phone1 VARCHAR2 (50),
 phone2 VARCHAR2 (50),
 phone3 VARCHAR2 (50),
 phone4 VARCHAR2 (50),
 phone5 VARCHAR2 (50)
  );

  TYPE phonecursortype IS REF CURSOR
 RETURN phonerecord;
END;
/

CREATE OR REPLACE TYPE phonerresult AS OBJECT (
  cust_id  NUMBER (12),
  phone VARCHAR2 (50)
);
/

CREATE OR REPLACE TYPE phonerresulttab AS TABLE OF phonerresult;
/

create or replace function GetPhones (inrecs IN TypePkg.PhoneCursorType)
```

```
return PhoneResultTab pipelined
order inrecs by ( cust_id )
parallel_enable ( partition inrecs by Hash ( cust_id ) )
as

  currec PhoneResult := PhoneResult(null, null);
  initrec TypePkg.PhoneRecord;

begin

loop
  fetch inrecs into initrec.cust_id, initrec.phone1, initrec.phone2,
initrec.phone3, initrec.phone4, initrec.phone5;
  exit when inrecs%NOTFOUND;

  currec.cust_id:=initrec.cust_id;

  if initrec.phone1 is not null then
 currec.phone:=initrec.phone1;
 pipe row(currec);
  end if;

  if initrec.phone2 is not null then
 currec.phone:=initrec.phone2;
 pipe row(currec);
  end if;

  if initrec.phone3 is not null then
 currec.phone:=initrec.phone3;
 pipe row(currec);
  end if;

  if initrec.phone4 is not null then
 currec.phone:=initrec.phone4;
 pipe row(currec);
  end if;

  if initrec.phone5 is not null then
 currec.phone:=initrec.phone5;
 pipe row(currec);
  end if;

end loop;
```

```
close inrecs;
return;
```

```
end;
/
```

然后可以运行以下 SQL 来做测试:

```
SELECT *
  FROM TABLE (CAST (getphones (CURSOR (SELECT cust_id, phone1, phone2,
phone3,
 phone4, phone5
 FROM phones)
 ) AS phonerresulttab
 ));
/

SELECT /*+ USE_NL(vt) */
 cust_id, phone
  FROM TABLE (CAST (getphones (CURSOR (SELECT cust_id, phone1, phone2,
phone3,
 phone4, phone5
 FROM phones)
 ) AS phonerresulttab
 )) vt
 WHERE EXISTS (SELECT /*+ USE_NL(p) */
 cust_id, phone1
 FROM phones p
 WHERE p.cust_id = vt.cust_id AND p.phone1 = vt.phone)
/
```

2/23/03

记录 SYS 和 SYSTEM 用户的活动
by Daniel Stanley

此技巧由 [Daniel Stanley](#) 提供 (来自美国华盛顿)。

我们可以通过创建存储过程来记录使用 SYS 或者 SYSTEM 用户登录数据库的活动, 需要创建一个 SYS 用户下的触发器 sys\$logtrig, 此触发器调用 SYS 用户下的一个存储过程 sys\$logproc, 如果使用 SYS 或者 SYSTEM 用户登录, 则触发器被触发。

存储过程将创建一个文本文件, 如果在 init.ora 初始化文件中设置了 utl_file_dir 参数, 此文本文件就创建在参数指定的目录下, 否则将创建在 c:\winnt\目录下。

Home: <http://www.itpub.net> Mail: epub@itpub.net

首先创建 sys\$logproc 存储过程:

```
create or replace procedure sys$logproc as
/*
*****
** SYS/SYSTEM LOG MONITOR *****
*****

CREATED BY: Dan Stanley  daniels@asix.com
FILENAME: SYS_sys$log.src
COMPANY: ASIX, Inc.
DATE: 01/28/2003
OBJECTIVE: stores log of all successful SYS and SYSTEM connections
 to database;
 recycle and backup done at 8k.

INPUT: SQL> exec sys$logproc
OUTPUT: [v$%SID%.log]

VERSION TESTING:
This script was tested on Oracle EE 8.1.6 to 9.2.x and
is intended to be used in SQL*Plus.

MODS:
11/16/2002 drs - description.
*/
v_date char(30);
v_user char(30);
v_osuser char(40);
v_term char(30);
v_host char(40);
v_program char(40);
v_exists boolean := FALSE;
v_file_len number := 0;
v_blk_sz binary_integer;

squote char(1) := chr(39);
dquote char(2) := chr(34);
comma char(1) := chr(44);
v_file utl_file.file_type;
v_utl_file_path varchar2(40);
v_write_path varchar2(40);
v_instance varchar2(16);
```

```
v_file_name varchar2(40);
v_old varchar2(40);
v_writeappend char(1) := 'A';

begin

select to_char(sysdate, 'mm-dd-yyyy HH:MI:SSam'),
user,
sys_context('userenv','OS_USER'),
userenv('TERMINAL'),
(select trim(value)
  from v$parameter
  where name = 'utl_file_dir'),
(select trim(upper(instance_name))
  from v$instance),
(select program
  from v$session
  where sid = (select distinct sid from v$mystat))
into v_date, v_user, v_osuser, v_term, v_utl_file_path, v_instance,
v_program
from dual;

-- NOTE: this section is for debugging purposes only
if nvl(v_utl_file_path, ' ') = ' ' then

dbms_output.put_line('*****
**');
 dbms_output.put_line('*** ERROR: utl_file_dir parameter is not
set.');
```

```
dbms_output.put_line('*****
**');
elseif v_utl_file_path = '*' then
 v_write_path := 'c:\winnt\';
else
 v_write_path := v_utl_file_path;
end if;

-- END NOTE:

v_file_name := 'v$'||v_instance||'.log';
v_old := 'v$'||v_instance||'.old';

utl_file.fgetattr(location => v_write_path, filename => v_file_name,
fexists => v_exists,file_length => v_file_len,block_size => v_blk_sz);
```

```
if v_exists then
 if v_file_len >= 8192 then
 utl_file.frename(
 src_location => v_write_path,
 src_filename => v_file_name,
 dest_location => v_write_path,
 dest_filename => v_old,
 overwrite => true);
 v_writeappend := 'W';
 end if;
end if;

v_file := utl_file.fopen(''||v_write_path||', v_file_name,
v_writeappend);
utl_file.put_line(v_file,
trim(v_date) ||
'|' || trim(v_user) ||
'|' || trim(v_osuser) ||
'|' || trim(v_term) ||
'|' || trim(v_program));
utl_file.fclose(v_file);

end sys$logproc;
/
```

然后创建 sys\$logtrig 触发器:

```
CREATE OR REPLACE TRIGGER sys$logtrig
AFTER LOGON ON DATABASE
declare
 v_user char(30);
begin
 select user into v_user from dual;
 if v_user = 'SYS' or v_user = 'SYSTEM' then
 sys$logproc;
 end if;
end;
/
```

1/12/03

将自定义的警告信息写入 alert log 文件中
by Marco Gilbert

此技巧由 [Marco Gilbert](#) 提供 (来自加拿大)

如果想将信息写入 alert log 文件中，可以使用未公布的 DBMS_SYSTEM 包中的 KSDWRT 存储过程。

该存储过程需要两个参数，第一个参数必须是 2，以表明要写入 alert log 文件中，第二个参数就是想要写入的信息。

以下是示例：

```
execute sys.dbms_system.ksdwrt(2,to_char(sysdate)|| ' -- ');
```

End

声明:本文代码版权有Oracle Magazine和原作者共同拥有.此翻译文档只是作为学习交流目的.特此声明.

一次分析的全过程

盖国强 (ITPUB: Eygle eygle@itpub.net)

以下是一次 SQL 优化分析的全过程，曾经在 itpub 上发过相关的帖子，现在整理了一下，希望对大家有所帮助。

我们的程序员抱怨一段执行很慢的程序，我把代码执行分心执行计划，结果如下：

```
SELECT  "SP_TRANS"."TRANS_NO", "SP_TRANS_SUB"."ITEM_CODE",
 "SP_ITEM"."ITEM_NAME",
 "SP_ITEM"."CHART_ID",
 "SP_ITEM"."SPECIFICATION",
 "SP_TRANS_SUB"."COUNTRY",
 "SP_TRANS_SUB"."QTY",
 "SP_TRANS_SUB"."PRICE",
 "SP_TRANS"."VENDOR_CODE",
 "SP_TRANS"."PAY_MODE",
 NVL ("SP_TRANS_SUB"."PAY_QTY", 0), 0 AS pay_this
FROM "SP_ITEM", "SP_TRANS_SUB", "SP_TRANS"
WHERE ("SP_TRANS_SUB"."TRANS_NO" = "SP_TRANS"."TRANS_NO")
 AND ("SP_ITEM"."ITEM_CODE" = "SP_TRANS_SUB"."ITEM_CODE")
 AND (("SP_TRANS"."VENDOR_CODE" = '20011021023'));
```

(以下简称该 SQL 语句)

8 rows selected.

Elapsed: 00: 00: 00.51

Execution Plan

```
-----
0 SELECT STATEMENT Optimizer=CHOOSE
1 0 NESTED LOOPS
2 1 NESTED LOOPS
3 2 TABLE ACCESS (FULL) OF 'SP_TRANS'
4 2 TABLE ACCESS (BY INDEX ROWID) OF 'SP_TRANS_SUB'
5 4 INDEX (RANGE SCAN) OF 'PK_SP_TRANS_SUB' (UNIQUE)
```

```

6 1 TABLE ACCESS (BY INDEX ROWID) OF 'SP_ITEM'
7 6 INDEX (UNIQUE SCAN) OF 'PK_SP_ITEM' (UNIQUE)

```

Statistics

```

-----
 0 recursive calls
 4 db block gets
 323 consistent gets
 0 physical reads
 0 redo size
  1809 bytes sent via SQL*Net to client
 425 bytes received via SQL*Net from client
 2 SQL*Net roundtrips to/from client
 0 sorts (memory)
 0 sorts (disk)
 8 rows processed

```

此前这几个表都没有分析过。

然后我 analyze 相关表:

```
SQL> ANALYZE TABLE sp_trans_sub COMPUTE STATISTICS;
```

Table analyzed.

Elapsed: 00: 00: 30.64

再次执行该 SQL 语句:

8 rows selected.

Elapsed: 00: 00: 06.49

Execution Plan

```

-----
  0 SELECT STATEMENT Optimizer=CHOOSE (Cost=18577
 Card=126726520 Bytes=30034185240)
  1  0 MERGE JOIN (Cost=18577 Card=126726520 Bytes=30034185240)
  2  1 SORT (JOIN) (Cost=14722 Card=310300 Bytes=20790100)
  3  2 HASH JOIN (Cost=358 Card=310300 Bytes=20790100)
  4  3 TABLE ACCESS (FULL) OF 'SP_TRANS' (Cost=43 Card=229
 Bytes=8473)

```

```
5 3 TABLE ACCESS (FULL) OF 'SP_TRANS_SUB' (Cost=158
 Card =135502 Bytes=4065060)
6 1 SORT (JOIN) (Cost=3855 Card=40840 Bytes=6942800)
7 6 TABLE ACCESS (FULL) OF 'SP_ITEM' (Cost=77 Card=40840
 Bytes=6942800)
```

Statistics

```
-----
150 recursive calls
89 db block gets
1837 consistent gets
755 physical reads
60 redo size
1732 bytes sent via SQL*Net to client
425 bytes received via SQL*Net from client
2 SQL*Net roundtrips to/from client
4 sorts (memory)
1 sorts (disk)
8 rows processed
```

SQL>

```
SQL> ANALYZE TABLE sp_trans COMPUTE STATISTICS;
```

Table analyzed.

Elapsed: 00: 00: 13.00

SQL>

--执行该 SQL 语句

8 rows selected.

Elapsed: 00: 00: 01.62

Execution Plan

```
-----
0 SELECT STATEMENT Optimizer=CHOOSE (Cost=1453
 Card=447198 Bytes=101066748)
1 0 NESTED LOOPS (Cost=1453 Card=447198 Bytes=101066748)
2 1 HASH JOIN (Cost=358 Card=1095 Bytes=61320)
3 2 TABLE ACCESS (FULL) OF 'SP_TRANS' (Cost=43 Card=273
 Bytes=7098)
4 2 TABLE ACCESS (FULL) OF 'SP_TRANS_SUB' (Cost=158
 Card=135502 Bytes=4065060)
```

```

5 1 TABLE ACCESS (BY INDEX ROWID) OF 'SP_ITEM' (Cost=1
 Card= 40840 Bytes=6942800)
6 5 INDEX (UNIQUE SCAN) OF 'PK_SP_ITEM' (UNIQUE)

Statistics
-----
 0 recursive calls
 8 db block gets
 1344 consistent gets
 0 physical reads
 0 redo size
 1824 bytes sent via SQL*Net to client
 425 bytes received via SQL*Net from client
 2 SQL*Net roundtrips to/from client
 3 sorts (memory)
 0 sorts (disk)
 8 rows processed

SQL>
SQL> ANALYZE TABLE sp_item COMPUTE STATISTICS
2/

Table analyzed.

Elapsed: 00: 00: 11.67

SQL> --再次执行该 SQL 语句

8 rows selected.

Elapsed: 00: 00: 01.43

Execution Plan
-----
  0 SELECT STATEMENT Optimizer=CHOOSE (Cost=687 Card=1362 Bytes=128028)
  1  0 HASH JOIN (Cost=687 Card=1362 Bytes=128028)
  2  1 HASH JOIN (Cost=358 Card=1362 Bytes=76272)
  3  2 TABLE ACCESS (FULL) OF 'SP_TRANS' (Cost=43 Card=273 Bytes=7098)
  4  2 TABLE ACCESS (FULL) OF 'SP_TRANS_SUB' (Cost=158
 Card=135502 Bytes=4065060)
  5  1 TABLE ACCESS (FULL) OF 'SP_ITEM' (Cost=77 Card=29547
 Bytes=1122786)

Statistics
```


```

-----
 0 recursive calls
 12 db block gets
 1820 consistent gets
 0 physical reads
 0 redo size
 1732 bytes sent via SQL*Net to client
 425 bytes received via SQL*Net from client
 2 SQL*Net roundtrips to/from client
 3 sorts (memory)
 0 sorts (disk)
 8 rows processed

```

好家伙，最后 Oracle 给我选择了三个全表扫描。而且，从 db block gets 、 consistent gets 全都“提高”了。

然后我把索引 analyze 了：

```
SQL> ANALYZE TABLE sp_trans COMPUTE STATISTICS FOR ALL INDEXES;
```

表已分析。

已用时间： 00: 00: 01.12

```
SQL> --执行该 SQL 语句
```

已用时间： 00: 00: 01.82

Execution Plan

```

-----
 0 SELECT STATEMENT Optimizer=CHOOSE (Cost=687
 Card=1362 Bytes= 128028)
 1 0 HASH JOIN (Cost=687 Card=1362 Bytes=128028)
 2 1 HASH JOIN (Cost=358 Card=1362 Bytes=76272)
 3 2 TABLE ACCESS (FULL) OF 'SP_TRANS' (Cost=43 Card=273 Bytes=7098)
 4 2 TABLE ACCESS (FULL) OF 'SP_TRANS_SUB' (Cost=158
 Card=135502 Bytes=4065060)
 5 1 TABLE ACCESS (FULL) OF 'SP_ITEM' (Cost=77 Card=29547
 Bytes=1122786)

```

Statistics

```

-----
 72 recursive calls
 12 db block gets

```

```
1851 consistent gets
  0 physical reads
  0 redo size
1732 bytes sent via SQL*Net to client
 425 bytes received via SQL*Net from client
  2 SQL*Net roundtrips to/from client
  3 sorts (memory)
  0 sorts (disk)
  8 rows processed
```

```
SQL> ANALYZE TABLE sp_trans_sub COMPUTE STATISTICS FOR ALL INDEXES;
```

表已分析。

已用时间: 00: 00: 05.67

```
SQL>
```

```
--再次执行该 SQL 语句
```

已选择 8 行。

已用时间: 00: 00: 01.82

Execution Plan

```
-----
 0 SELECT STATEMENT Optimizer=CHOOSE (Cost=687 Card=1362 Bytes=128028)
 1 0 HASH JOIN (Cost=687 Card=1362 Bytes=128028)
 2 1 HASH JOIN (Cost=358 Card=1362 Bytes=76272)
 3 2 TABLE ACCESS (FULL) OF 'SP_TRANS' (Cost=43 Card=273
 Bytes=7098)
 4 2 TABLE ACCESS (FULL) OF 'SP_TRANS_SUB' (Cost=158 Card=135502
 Bytes=4065060)
 5 1 TABLE ACCESS (FULL) OF 'SP_ITEM' (Cost=77 Card=29547 Bytes=1122786)
```

Statistics

```
-----
  0 recursive calls
 12 db block gets
1820 consistent gets
  0 physical reads
  0 redo size
1732 bytes sent via SQL*Net to client
 425 bytes received via SQL*Net from client
  2 SQL*Net roundtrips to/from client
  3 sorts (memory)
```

```
0 sorts (disk)
8 rows processed
```

```
SQL> ANALYZE TABLE sp_item COMPUTE STATISTICS FOR ALL INDEXES
2 /
```

表已分析。

已用时间: 00: 00: 01.12

```
SQL> SELECT "SP_TRANS"."TRANS_NO",
2 "SP_TRANS_SUB"."ITEM_CODE",
3 "SP_ITEM"."ITEM_NAME",
4 "SP_ITEM"."CHART_ID",
5 "SP_ITEM"."SPECIFICATION",
6 "SP_TRANS_SUB"."COUNTRY",
7 "SP_TRANS_SUB"."QTY",
8 "SP_TRANS_SUB"."PRICE",
9 "SP_TRANS"."VENDOR_CODE",
10 "SP_TRANS"."PAY_MODE",
11 NVL("SP_TRANS_SUB"."PAY_QTY",0),
12 0 as PAY_THIS
13 FROM "SP_ITEM",
14 "SP_TRANS_SUB",
15 "SP_TRANS"
16 WHERE ( "SP_TRANS_SUB"."TRANS_NO" = "SP_TRANS"."TRANS_NO" ) and
17 ( "SP_ITEM"."ITEM_CODE" = "SP_TRANS_SUB"."ITEM_CODE" ) and
18 ( ( "SP_TRANS"."VENDOR_CODE" = '20011021023' ) )
19 /
```

已选择 8 行。

已用时间: 00: 00: 01.82

Execution Plan

```
-----
0 SELECT STATEMENT Optimizer=CHOOSE (Cost=687 Card=1362 Bytes= 128028)
1 0 HASH JOIN (Cost=687 Card=1362 Bytes=128028)
2 1 HASH JOIN (Cost=358 Card=1362 Bytes=76272)
3 2 TABLE ACCESS (FULL) OF 'SP_TRANS' (Cost=43 Card=273
Bytes=7098)
4 2 TABLE ACCESS (FULL) OF 'SP_TRANS_SUB' (Cost=158 Card=135502
Bytes=4065060)
5 1 TABLE ACCESS (FULL) OF 'SP_ITEM' (Cost=77 Card=29547
```

```
Bytes=1122786)

Statistics
-----
 0 recursive calls
 12 db block gets
 1820 consistent gets
 0 physical reads
 0 redo size
 1732 bytes sent via SQL*Net to client
 425 bytes received via SQL*Net from client
 2 SQL*Net roundtrips to/from client
 3 sorts (memory)
 0 sorts (disk)
 8 rows processed

SQL>
```

然后我在 VENDOR_CODE 列上建了一个索引

```
SQL> CREATE INDEX idx_vendor ON sp_trans(vendor_code);

索引已创建。

已用时间: 00: 00: 02.03
SQL>SELECT "SP_TRANS"."TRANS_NO",
 2 "SP_TRANS_SUB"."ITEM_CODE",
 3 "SP_ITEM"."ITEM_NAME",
 4 "SP_ITEM"."CHART_ID",
 5 "SP_ITEM"."SPECIFICATION",
 6 "SP_TRANS_SUB"."COUNTRY",
 7 "SP_TRANS_SUB"."QTY",
 8 "SP_TRANS_SUB"."PRICE",
 9 "SP_TRANS"."VENDOR_CODE",
 10 "SP_TRANS"."PAY_MODE",
 11 NVL("SP_TRANS_SUB"."PAY_QTY",0),
 12 0 as PAY_THIS
 13 FROM "SP_ITEM",
 14 "SP_TRANS_SUB",
 15 "SP_TRANS"
 16 WHERE ( "SP_TRANS_SUB"."TRANS_NO" = "SP_TRANS"."TRANS_NO" ) and
 17 ( "SP_ITEM"."ITEM_CODE" = "SP_TRANS_SUB"."ITEM_CODE" ) and
 18 ( ( "SP_TRANS"."VENDOR_CODE" = '20011021023' ) )
 19 /
```

已选择 8 行。

已用时间: 00: 00: 01.42

Execution Plan

```

-----
0  SELECT STATEMENT Optimizer=CHOOSE (Cost=646 Card=1362
 Bytes= 128028)
1  0  HASH JOIN (Cost=646 Card=1362 Bytes=128028)
2  1  HASH JOIN (Cost=317 Card=1362 Bytes=76272)
3  2  TABLE ACCESS (BY INDEX ROWID) OF 'SP_TRANS' (Cost=2
 Card=273 Bytes=7098)
4  3  INDEX (RANGE SCAN) OF 'IDX_VENDOR' (NON-UNIQUE) (Cost=1 Card=273)
5  2  TABLE ACCESS (FULL) OF 'SP_TRANS_SUB' (Cost=158
 Card=135502 Bytes=4065060)
6  1  TABLE ACCESS (FULL) OF 'SP_ITEM' (Cost=77 Card=29547 Bytes=1122786)

```

Statistics

```

-----
0 recursive calls
8 db block gets
1546 consistent gets
1 physical reads
0 redo size
1732 bytes sent via SQL*Net to client
425 bytes received via SQL*Net from client
2 SQL*Net roundtrips to/from client
3 sorts (memory)
0 sorts (disk)
8 rows processed

```

SQL>

好像稍好了点，可是跟没好一样。

换个驱动表的结果：

```

SQL>SELECT "SP_TRANS"."TRANS_NO",
2 "SP_TRANS_SUB"."ITEM_CODE",
3 "SP_ITEM"."ITEM_NAME",
4 "SP_ITEM"."CHART_ID",

```

```
5 "SP_ITEM"."SPECIFICATION",
6 "SP_TRANS_SUB"."COUNTRY",
7 "SP_TRANS_SUB"."QTY",
8 "SP_TRANS_SUB"."PRICE",
9 "SP_TRANS"."VENDOR_CODE",
10 "SP_TRANS"."PAY_MODE",
11 NVL("SP_TRANS_SUB"."PAY_QTY",0),
12 0 as PAY_THIS
13 FROM "SP_TRANS",
14 "SP_ITEM",
15 "SP_TRANS_SUB"
16 WHERE ( "SP_TRANS_SUB"."TRANS_NO" = "SP_TRANS"."TRANS_NO" ) and
17 ( "SP_ITEM"."ITEM_CODE" = "SP_TRANS_SUB"."ITEM_CODE" ) and
18 ( ( "SP_TRANS"."VENDOR_CODE" = '20011021023' ) )
19 /
```

已选择 8 行。

已用时间: 00: 00: 01.22

Execution Plan

```
-----
0 SELECT STATEMENT Optimizer=CHOOSE (Cost=687 Card=1362
 Bytes= 128028)
1 0 HASH JOIN (Cost=687 Card=1362 Bytes=128028)
2 1 HASH JOIN (Cost=358 Card=1362 Bytes=76272)
3 2 TABLE ACCESS (FULL) OF 'SP_TRANS' (Cost=43 Card=273 Bytes=7098)
4 2 TABLE ACCESS (FULL) OF 'SP_TRANS_SUB' (Cost=158
 Card=135502 Bytes=4065060)
5 1 TABLE ACCESS (FULL) OF 'SP_ITEM' (Cost=77 Card=29547 Bytes=1122786)
```

Statistics

```
-----
0 recursive calls
12 db block gets
1820 consistent gets
0 physical reads
0 redo size
1732 bytes sent via SQL*Net to client
426 bytes received via SQL*Net from client
2 SQL*Net roundtrips to/from client
3 sorts (memory)
0 sorts (disk)
8 rows processed
```

```
SQL>
```

加 rule 提示, 我把后来建的索引删了的结果, 这就是最初的执行计划:

```
SQL>SELECT /*+ rule */ "SP_TRANS"."TRANS_NO" ,
  2 "SP_TRANS_SUB"."ITEM_CODE" ,
  3 "SP_ITEM"."ITEM_NAME" ,
  4 "SP_ITEM"."CHART_ID" ,
  5 "SP_ITEM"."SPECIFICATION" ,
  6 "SP_TRANS_SUB"."COUNTRY" ,
  7 "SP_TRANS_SUB"."QTY" ,
  8 "SP_TRANS_SUB"."PRICE" ,
  9 "SP_TRANS"."VENDOR_CODE" ,
10 "SP_TRANS"."PAY_MODE" ,
11 NVL("SP_TRANS_SUB"."PAY_QTY",0) ,
12 0 as PAY_THIS
13 FROM "SP_ITEM" ,
14 "SP_TRANS_SUB" ,
15 "SP_TRANS"
16 WHERE ( "SP_TRANS_SUB"."TRANS_NO" = "SP_TRANS"."TRANS_NO" ) and
17 ( "SP_ITEM"."ITEM_CODE" = "SP_TRANS_SUB"."ITEM_CODE" ) and
18 ( ( "SP_TRANS"."VENDOR_CODE" = '20011021023' ) )
19 /
```

已选择 8 行。

已用时间: 00: 00: 00.71

Execution Plan

```
-----
 0 SELECT STATEMENT Optimizer=HINT: RULE
 1  0 NESTED LOOPS
 2  1 NESTED LOOPS
 3  2 TABLE ACCESS (FULL) OF 'SP_TRANS'
 4  2 TABLE ACCESS (BY INDEX ROWID) OF 'SP_TRANS_SUB'
 5  4 INDEX (RANGE SCAN) OF 'PK_SP_TRANS_SUB' (UNIQUE)
 6  1 TABLE ACCESS (BY INDEX ROWID) OF 'SP_ITEM'
 7  6 INDEX (UNIQUE SCAN) OF 'PK_SP_ITEM' (UNIQUE)
```

Statistics

```
-----
 0 recursive calls
 4 db block gets
```

```

323 consistent gets
  0 physical reads
  0 redo size
1809 bytes sent via SQL*Net to client
 426 bytes received via SQL*Net from client
  2 SQL*Net roundtrips to/from client
  0 sorts (memory)
  0 sorts (disk)
  8 rows processed

SQL>

```

然后创建这个索引，得出的时间大大缩短，看来 CBO 在某些情况下确实会选择非最优的执行计划

```
SQL> CREATE INDEX idx_vendor ON sp_trans(vendor_code);
```

索引已创建。

已用时间: 00: 00: 02.43

```
SQL> --执行该 SQL 语句
```

已选择 8 行。

已用时间: 00: 00: 00.31

Execution Plan

```

-----
 0 SELECT STATEMENT Optimizer=HINT: RULE
 1  0 NESTED LOOPS
 2  1 NESTED LOOPS
 3  2 TABLE ACCESS (BY INDEX ROWID) OF 'SP_TRANS'
 4  3 INDEX (RANGE SCAN) OF 'IDX_VENDOR' (NON-UNIQUE)
 5  2 TABLE ACCESS (BY INDEX ROWID) OF 'SP_TRANS_SUB'
 6  5 INDEX (RANGE SCAN) OF 'PK_SP_TRANS_SUB' (UNIQUE)
 7  1 TABLE ACCESS (BY INDEX ROWID) OF 'SP_ITEM'
 8  7 INDEX (UNIQUE SCAN) OF 'PK_SP_ITEM' (UNIQUE)

```

Statistics

```

-----
  0 recursive calls
  0 db block gets
 49 consistent gets
  1 physical reads
  0 redo size
1809 bytes sent via SQL*Net to client
 426 bytes received via SQL*Net from client

```


```
2 SQL*Net roundtrips to/from client
0 sorts (memory)
0 sorts (disk)
8 rows processed

SQL>
```

然而这不是最快的，这是 RBO。

我们修改 optimizer_index_cost_adj 参数，然后奇迹出现了。

optimizer_index_cost_adj 告诉 CBO 倾向于使用索引扫描而不是全表扫描的程度。

```
SQL> ALTER SESSION SET optimizer_index_cost_adj=30
2 /
```

会话已更改。

已用时间: 00: 00: 00.20

```
SQL> --执行该 SQL 语句
已选择 8 行。
```

已用时间: 00: 00: 00.11

Execution Plan

```
-----
0 SELECT STATEMENT Optimizer=CHOOSE (Cost=658 Card=1095
 Bytes= 102930)
1 0 NESTED LOOPS (Cost=658 Card=1095 Bytes=102930)
2 1 NESTED LOOPS (Cost=329 Card=1095 Bytes=61320)
3 2 TABLE ACCESS (BY INDEX ROWID) OF 'SP_TRANS' (Cost=1
 Card=273 Bytes=7098)
4 3 INDEX (RANGE SCAN) OF 'IDX_VENDOR'(NON-UNIQUE) (Cost=1 Card=273)
5 2 TABLE ACCESS (BY INDEX ROWID) OF 'SP_TRANS_SUB' (Cost= 2
 Card=135502 Bytes=4065060)
6 5 INDEX (RANGE SCAN) OF 'PK_SP_TRANS_SUB' (UNIQUE) (
 Cost=3 Card=135502)
7 1 TABLE ACCESS (BY INDEX ROWID) OF 'SP_ITEM' (Cost=1
 Card=29547 Bytes=1122786)
8 7 INDEX (UNIQUE SCAN) OF 'PK_SP_ITEM' (UNIQUE)
```

Statistics

```

-----
 0 recursive calls
 0 db block gets
 49 consistent gets
 0 physical reads
 0 redo size
 1809 bytes sent via SQL*Net to client
 426 bytes received via SQL*Net from client
 2 SQL*Net roundtrips to/from client
 0 sorts (memory)
 0 sorts (disk)
 8 rows processed

SQL>

```

```
SQL> drop index idx_vendor;
```

索引已丢弃。

已用时间: 00: 00: 00.61

```
SQL> /
```

已选择 8 行。

已用时间: 00: 00: 00.11

Execution Plan

```

-----
 0 SELECT STATEMENT Optimizer=CHOOSE (Cost=700 Card=1095
 Bytes= 102930)
 1 0 NESTED LOOPS (Cost=700 Card=1095 Bytes=102930)
 2 1 NESTED LOOPS (Cost=371 Card=1095 Bytes=61320)
 3 2 TABLE ACCESS (FULL) OF 'SP_TRANS' (Cost=43 Card=273 Bytes=7098)
 4 2 TABLE ACCESS (BY INDEX ROWID) OF 'SP_TRANS_SUB' (Cost= 2
 Card=135502 Bytes=4065060)
 5 4 INDEX (RANGE SCAN) OF 'PK_SP_TRANS_SUB' (UNIQUE) (Cost=3
 Card=135502)
 6 1 TABLE ACCESS (BY INDEX ROWID) OF 'SP_ITEM' (Cost=1
 Card= 29547 Bytes=1122786)
 7 6 INDEX (UNIQUE SCAN) OF 'PK_SP_ITEM' (UNIQUE)

```

Statistics

```
-----  
 0 recursive calls  
 4 db block gets  
 323 consistent gets  
 0 physical reads  
 0 redo size  
  1809 bytes sent via SQL*Net to client  
 426 bytes received via SQL*Net from client  
 2 SQL*Net roundtrips to/from client  
 0 sorts (memory)  
 0 sorts (disk)  
 8 rows processed
```

SQL>

相关文档:

以下文档都是相当好的阅读材料,有兴趣的可以仔细阅读:

关于 optimizer_index_cost_adj 等影响 CBO 的参数及设置:

<http://www.evdbt.com/SearchIntelligenceCBO.doc>

关于成本的计算等,请参考以下文章:

<http://www.centrexcc.com/A%20Look%20under%20the%20Hood%20of%20CBO%20-%20the%2010053%20Event.pdf>

<http://www.centrexcc.com/A%20Look%20under%20the%20Hood%20of%20CBO%20-%20the%2010053%20Event.ppt>

关于 CBO,请参考以下文档:

http://metalink.Oracle.com/metalink/plsql/ml2_documents.showDocument?p_database_id=NOT&p_id=35934.1

<http://www.itpub.net/showthread.php?threadid=88905>

关于执行计划的设置,请参考:

<http://osi.Oracle.com/~tkyte/article1/autotrace.html>

Statspack 安装配置使用说明

eygle (eygle@itpub.net)

在数据库管理中, Oracle 提供的 statspack 是一个很强大的工具, 通过 Statspack, 可以收集系统信息, 诊断数据库故障, 也方便第三方技术支持进行远程阅读和建议。

看到很多人还不太了解这个工具的使用, 论坛上同样的问题很多, 所以写了一下一个说明文档, 主要涉及安装配置和数据收集。

希望通过这些文字可以使不了解的朋友学会怎样配置和使用 Statspack!

下面是正文:

Oracle Statspack 从 Oracle8.1.6 开始被引入 Oracle, 并马上成为 DBA 和 Oracle 专家用来诊断数据库性能的强有力的工具。通过 Statspack 我们可以很容易的确定 Oracle 数据库的瓶颈所在, 记录数据库性能状态。因此了解和使用 Statspack 对于 DBA 来说至关重要。在数据库中 Statspack 的脚本位于 \$Oracle_HOME/RDBMS/ADMIN 目录下, 对于 Oracle8.1.6, 是一组以 stat 开头的文件; 对于 Oracle8.1.7, 是一组以 sp 开头的文件。在 Oracle8.1.6 中, Statspack 第一次发布, 但是你也可以在以下链接找到可用于 Oracle80~Oracle8.1.5 的版本。

<http://www.Oracle.com/oramag/Oracle/00-Mar/index.html?o20tun.html>

<http://www.Oracle.com/oramag/Oracle/00-Mar/index.html?statspack-other.html>

在 816 以前的版本使用 Statspack, 你需要使用 statscbps.sql 脚本建立一个 v\$buffer_pool_statistics 视图, 该脚本包含在以上链接下载的 tar 文件中。访问该链接, 你可能需要一个 OTN 帐号, 申请该帐号是免费的。

在 Statspack 发布之前, 我们通常能够使用诊断数据库的工具是两个脚本 UTLBSTAT.SQL 和 UTLESTAT.SQL, BSTAT/ESTAT 是一个非常简单的性能诊断工具。UTLBSTAT 获得开始时很多 v\$视图的快照, UTLESTAT 通过先前的快照和当前视图生成一个报表。实际上通过这个报表我们很难读出或者解释系统性能方面的问题。Statspack 改变了这一切, 通过连续的数据收集, Statspack 能给我们提供至关重要的趋势分析。这是一个巨大的进步。

下面我们来讲一讲 Statspack 的安装, 配置, 使用, 解读。

一. 系统参数

为了能够顺利安装和运行 Statspack 你可能需要设置以下系统参数:

1. job_queue_processes

为了能够建立自动任务, 执行数据收集, 该参数需要大于 0。你可以在初试化参数文件中修改该

Home: <http://www.itpub.net> Mail: epub@itpub.net

参数。

2. timed_statistics

收集操作系统的计时信息，这些信息可被用来显示时间等统计信息、优化数据库和 SQL 语句。要防止因从操作系统请求时间而引起的开销，请将该值设置为 False。

使用 statspack 收集统计信息时建议将该值设置为 TRUE，否则收集的统计信息大约只能起到 10%的作用，将 timed_statistics 设置为 True 所带来的性能影响与好处相比是微不足道的。该参数使收集的时间信息存储在在 v\$SESSTATS 和 v\$SYSSTATS 动态性能视图中。

Timed_statistics 参数可以在实例级进行更改

```
SQL> alter system set timed_statistics = true;
System altered
```

```
SQL>
```

二. 安装 Statspack

安装 Statspack 需要用 internal 身份登陆，或者拥有 SYSDBA(connect / as sysdba) 权限的用户登陆。需要在本地安装或者通过 telnet 登陆到服务器。

在 Oracle8.1.6 版本中运行 statscre.sql;在 Oracle8.1.7 版本中运行 spcreate.sql。

首先登陆到数据库，最好转到 \$Oracle_HOME/RDBMS/ADMIN 目录，这样我们执行脚本就可以方便些。

```
D:\>cd Oracle\ora81\rdbms\admin
```

```
D:\Oracle\ora81\RDBMS\ADMIN>sqlplus internal
```

```
SQL*Plus: Release 8.1.7.0.0 - Production on 星期二 12月 3 16:54:53 2002
```

```
(c) Copyright 2000 Oracle Corporation. All rights reserved.
```

请输入口令:

连接到:

```
Oracle8i Enterprise Edition Release 8.1.7.0.0 - Production
With the Partitioning option
JServer Release 8.1.7.0.0 - Production
```

```
SQL> SELECT instance_name, host_name, VERSION, startup_time FROM
v$instance;
```

```
INSTANCE_NAME HOST_NAME VERSION STARTUP_TI
```

```
-----
eygle AM-SERVER 8.1.7.0.0 22-11 月-02
```

SQL>

检查数据文件路径及磁盘空间，以决定创建数据文件的位置：

```
SQL> SELECT file_name FROM dba_data_files;
```

```
FILE_NAME
```

```
-----
D:\Oracle\ORADATA\EYGLE\SYSTEM01.DBF
D:\Oracle\ORADATA\EYGLE\RBS01.DBF
D:\Oracle\ORADATA\EYGLE\USERS01.DBF
D:\Oracle\ORADATA\EYGLE\TEMP01.DBF
D:\Oracle\ORADATA\EYGLE\TOOLS01.DBF
D:\Oracle\ORADATA\EYGLE\INDX01.DBF
D:\Oracle\ORADATA\EYGLE\DR01.DBF
D:\Oracle\ORADATA\EYGLE\GGQIANG01.DBF
D:\Oracle\ORADATA\EYGLE\EQSP01.DBF
D:\Oracle\ORA81\DATABASE\MP5_DATA.DBF
D:\Oracle\ORA81\DATABASE\MP5_INDX.DBF
D:\Oracle\ORA81\DATABASE\MP5_TEMP.DBF
D:\Oracle\ORA81\DATABASE\MP5_IDNX.DBF
D:\Oracle\ORADATA\EYGLE\HRM01.DBF
D:\Oracle\ORADATA\EYGLE\TIB.DBF
D:\Oracle\ORADATA\EYGLE\EQSP02.DBF
D:\Oracle\ORADATA\EYGLE\RMAN_TS.DBF
D:\Oracle\ORADATA\EYGLE\EQSP03.DBF
D:\Oracle\ORADATA\EYGLE\EAPP01.DBF
D:\Oracle\ORADATA\EYGLE\EQSP04.DBF
D:\Oracle\ORADATA\EYGLE\AM01.DBF
D:\Oracle\ORADATA\EYGLE\SYSTEM02.DBF
D:\Oracle\ORADATA\EYGLE\FNC01.DBF
D:\Oracle\ORADATA\EYGLE\HH_AM01.ORA
```

已选择 24 行。

SQL>

创建存储数据的表空间，如果采样间隔较短，周期较长，打算长期使用，那么你可能需要一个大一点的表空间，如果每个半个小时采样一次，连续采样一周，数据量是很大的。本例创建一个 500M 的测试表空间。

```
SQL> CREATE tablespace perfstat
2 datafile 'd:\Oracle\oradata\eygle\perfstat.dbf'
3 size 500M;
```

表空间已创建。

```
SQL>
```

检查是否存在安装所需要的脚本文件

```
SQL> host dir sp*
驱动器 D 中的卷没有标签。
卷的序列号是 5070-5982
```

D:\Oracle\ora81\RDBMS\ADMIN 的目录

```
2000-02-18 14:34 1,841 spauto.sql
2000-06-15 15:21 64,492 spcpkg.sql
2000-02-18 14:34 916 spcreate.sql
2000-06-15 15:21 31,985 spctab.sql
2000-06-15 15:21 6,623 spcusr.sql
2000-06-15 15:53 47,820 spdoc.txt
2000-06-15 15:22 794 spdrop.sql
2000-06-15 15:21 3,732 spdtab.sql
2000-06-15 15:21 1,334 spdusr.sql
2000-06-15 15:22 7,002 sppurge.sql
2000-07-12 15:07 72,992 spreport.sql
2000-06-15 15:22 2,278 sptrunc.sql
2000-02-18 14:34 612 spuexp.par
2000-06-15 15:22 31,122 spup816.sql
14 个文件 273,543 字节
0 个目录 3,974,799,360 可用字节
```

接下来我们就可以开始安装 Statspack 了。这期间会提示你输入缺省表空间和临时表空间的位置,输入我们为 perfstat 用户创建的表空间和你的临时表空间。

```
SQL> @spcreate
.
.
.
.
Specify PERFSTAT user's default tablespace
输入 default_tablespace 的值: perfstat
```

Using perfstat for the default tablespace

用户已更改。

用户已更改。

Specify PERFSTAT user's temporary tablespace

输入 temporary_tablespace 的值: temp

如果安装成功, 你可以看到如下的输出信息:

```
SQL> host type spcpkg.lis
Creating Package STATSPACK...
```

程序包已创建。

没有错误。

```
Creating Package Body STATSPACK...
```

程序包主体已创建。

没有错误。

NOTE:

```
SPCPKG complete. Please check spcpkg.lis for any errors.
```

你可以查看 .lis 文件查看安装时的错误信息。

```
SQL> host dir *.lis
驱动器 D 中的卷没有标签。
卷的序列号是 5070-5982
```

D:\Oracle\ora81\RDBMS\ADMIN 的目录

```
2002-12-03 17:25 204 spcpkg.lis
2002-12-03 17:25 2,276 spctab.lis
2002-12-03 17:25 3,965 spcusr.lis
2002-12-03 17:23 1,187 spdtab.lis
2002-12-03 17:24 351 spdusr.lis
5 个文件 7,983 字节
0 个目录 3,965,304,832 可用字节
```

```
SQL> host find "ORA-" *.lis
```


```
SQL> host find "err" *.lis

----- SPAUTO.LIS

----- SPCPKG.LIS
SPCPKG complete. Please check spcpkg.lis for any errors.

----- SPCTAB.LIS
SPCTAB complete. Please check spctab.lis for any errors.

----- SPCUSR.LIS
SPCUSR complete. Please check spcusr.lis for any errors.

----- SPDTAB.LIS
```

在 UNIX 上, 你可以通过以下命令查看相应的错误信息

```
$ ls *.lis
spauto.lis spcpkg.lis spctab.lis spcusr.lis spdtab.lis spdusr.lis
$ grep ORA- *.lis
$ grep err *.lis
spcpkg.lis:SPCPKG complete. Please check spcpkg.lis for any errors.
spctab.lis:SPCTAB complete. Please check spctab.lis for any errors.
spcusr.lis:SPCUSR complete. Please check spcusr.lis for any errors.
spdtab.lis:SPDTAB complete. Please check spdtab.lis for any errors.
spdusr.lis:SPDUSR complete. Please check spdusr.lis for any errors.
```

在这一步, 如果出现错误, 那么你可以运行 `spdrop.sql` 脚本来删除这些对象。然后重新运行 `spcreate.sql` 来创建这些对象。运行 `SQL*Plus`, 以具有 `SYSDBA` 权限的用户登陆:

```
SQL> @spdrop.sql
.
.
.
同义词已丢弃。off;

视图已丢掉。

同义词已丢弃。

视图已丢掉。
```

同义词已丢弃。

用户已丢弃

NOTE:

SPDUSR complete. Please check spdusr.lis for any errors.

SQL>

三. 测试安装好的 Statspack

运行 statspack.snap 可以产生系统快照, 运行两次, 然后执行 spreport.sql 就可以生成一个基于两个时间点的报告。

如果一切正常, 说明安装成功。

```
SQL>execute statspack.snap
PL/SQL procedure successfully completed.
SQL>execute statspack.snap
PL/SQL procedure successfully completed.
SQL>@spreport.sql
...
```

可是有可能你会得到以下错误:

```
SQL> exec statspack.snap;
BEGIN statspack.snap; END;

*
ERROR at line 1:
ORA-01401: inserted value too large for column
ORA-06512: at "PERFSTAT.STATSPACK", line 978
ORA-06512: at "PERFSTAT.STATSPACK", line 1612
ORA-06512: at "PERFSTAT.STATSPACK", line 71
ORA-06512: at line 1
```

这是 Oracle 的一个 Bug, Bug 号 1940915。

该 Bug 自 8.1.7.3 后修正。

这个问题只会出现在多位的字符集, 需要修改 spcpkg.sql 脚本, \$Oracle_HOME/rdbms/admin/spcpkg.sql, 将 "substr" 修改为 "substrb", 然后重新运行该脚本。

该脚本错误部分:

```
select l_snap_id
, p_dbid
, p_instance_number
, substr(sql_text,1,31)
. . . . .
```

substr 会将多位的字符, 当作一个 byte.substrb 则会当作多个 byte。在收集数据时, statpack 会将 top 10 的 sql 前 31 个字节 存入数据表中,若在 SQL 的前 31 个字有中文, 就会出现此错误。

四. 规划自动任务

Statspack 正确安装以后,我们就可以设置定时任务,开始收集数据了。可以使用 spauto.sql 来定义自动任务。

先来看看 spauto.sql 的关键内容:

```
dbms_job.submit(:jobno, 'statspack.snap;', trunc(sysdate+1/24,'HH'),
'trunc(SYSDATE+1/24,''HH'')', TRUE, :instno);
```

这个 job 任务定义了收集数据的时间间隔:

一天有 24 个小时, 1440 分钟, 那么:

1/24 HH 每小时一次

1/48 MI 每半小时一次

1/144 MI 每十分钟一次

1/288 MI 每五分钟一次

我们可以修改 spauto.sql 来更改执行间隔, 如:

```
dbms_job.submit(:jobno, 'statspack.snap;', trunc(sysdate+1/144,'MI'),
'trunc(SYSDATE+1/24,''HH'')', TRUE, :instno);
```

然后我们执行 spauto, 这样我们就建立了一个每 30 分钟执行一次的数据收集计划。你可以查看 spauto.lis 来获得输出信息:

```
SQL>
SQL> --
SQL> -- Schedule a snapshot to be run on this instance every hour, on the
hour
SQL>
SQL> variable jobno number;
SQL> variable instno number;
SQL> begin
2 select instance_number into :instno from v$instance;
```

```

3 dbms_job.submit(:jobno, 'statspack.snap;', trunc(sysdate+1/144,'MI'),
' trunc(SYSDATE+1/144,'MI')', TRUE, :instno);
4 commit;
5 end;
6 /

```

PL/SQL 过程已成功完成。

SQL>

Job number for automated statistics collection for this instance

~~~~~

Note that this job number is needed when modifying or removing  
the job:

JOBNO

-----

22

Job queue process

~~~~~

Below is the current setting of the job_queue_processes init.ora
parameter - the value for this parameter must be greater
than 0 to use automatic statistics gathering:

SQL> show parameter job_queue_processes

NAME TYPE VALUE

job_queue_processes integer 12

Next scheduled run

~~~~~

The next scheduled run for this job is:

SQL> select job, next\_date, next\_sec

2 from user\_jobs

3 where job = :jobno;

JOB NEXT\_DATE NEXT\_SEC

-----

22 04-12月-02 15:00:00

SQL>

## 五. 生成分析报告

调用 spreport.sql 可以生成分析报告:

```
SQL> @spreport
```

```
DB Id DB Name Inst Num Instance
```

```
-----  
1277924236 EYGLE 1 eygle
```

```
Completed Snapshots
```

```
Snap Snap
```

```
Instance DB Name Id Snap Started Level Comment
```

```
-----  
eygle EYGLE 1 04 12月 2002 14:4 5
```

```
8
```

```
2 04 12月 2002 15:0 5
```

```
0
```

```
3 04 12月 2002 15:1 5
```

```
0
```

```
4 04 12月 2002 15:2 5
```

```
0
```

```
.....
```

```
87 05 12月 2002 02:2 5
```

```
3
```

```
88 05 12月 2002 02:3 5
```

```
3
```

```
89 05 12月 2002 02:4 5
```

```
3
```

```
90 05 12月 2002 02:5 5
```

```
3
```

```
91 05 12月 2002 03:0 5
```

```
3
```

```
92 05 12月 2002 03:1 5
```

```
3
```

```
93 05 12月 2002 03:2 5
```

```
3
```

```
94 05 12月 2002 03:3 5
```

```
3
```

```
95 05 12月 2002 03:4 5
```

```
3
```

```

96 05 12月 2002 03:5 5
3
97 05 12月 2002 04:0 5
3
98 05 12月 2002 04:1 5
3
eygle EYGLE 99 05 12月 2002 04:2 5
3
100 05 12月 2002 04:3 5
3

```

Specify the Begin and End Snapshot Ids

~~~~~

```

输入 begin_snap 的值: 1
Begin Snapshot Id specified: 1

```

```

输入 end_snap 的值: 100
End Snapshot Id specified: 100

```

Specify the Report Name

~~~~~

```

The default report file name is sp_1_100. To use this name,
press <return> to continue, otherwise enter an alternative.
输入 report_name 的值: repl205.txt

```

Using the report name repl205.txt

这样就生成了一个报告，可是如果中间停过机，那么你可能收到以下错误信息：

```

ERROR: Snapshots chosen span an instance shutdown: RESULTS ARE INVALID
STATSPACK report for

```

```

DB Name DB Id Instance Inst Num Release OPS Host
-----

```

```

-----

```

```

EYGLE 1277924236 eygle 1 8.1.7.0.0 NO AM-SERVER

```

```

:ela := ;

```

```

*
```

```

ERROR 位于第 4 行:

```

```

ORA-06550: 第 4 行, 第 17 列:

```

```

PLS-00103: 出现符号 ";"在需要下列之一时:

```

```
(-+modnotnull<an identifier>
<a double-quoted delimited-identifier><a bind variable>avg
countcurrentexistsmaxminpriorsqlstddevsumvarianceexecute
foralltimestimestampintervaldate
<a string literal with character set specification>
<a number><a single-quoted SQL string>
符号 "null" 被替换为 ";" 后继续。
ORA-06550: 第 6 行, 第 16 列:
PLS-00103: 出现符号 ";" 在需要下列之一时:
(-+modnotnull<an identifier>
<a double-quoted delimited-identifier><a bind variable>avg
countcurrentexistsmaxminpriorsqlstddevsumvarianceexecute
foralltimestimestampintervaldate
<a stri
```

## 六. 移除定时任务

移除一个定时任务, 可以如下操作:

```
SQL> select job,log_user,priv_user,last_date,next_date,interval from
user_jobs;
JOB LOG_USER LAST_DATE NEXT_DATE INTERVAL
-----
-----
----- 22 PERFSTAT 2002-12-5:14:33:26 2002-12-5 14:43:00
trunc(SYSDATE+1/144,'MI')
SQL> execute dbms_job.remove('22')

PL/SQL procedure successfully completed
```

## 七. 删除历史数据

删除 stats\$snapshot 数据表中的相应数据, 其他表中的数据会相应的级连删除:

```
SQL> select max(snap_id) from stats$snapshot;

MAX(SNAP_ID)
-----
166

SQL> delete from stats$snapshot where snap_id < = 166;

143 rows deleted
```

你可以更改 snap\_id 的范围以保留你需要的数据。

Home: <http://www.itpub.net> Mail: [epub@itpub.net](mailto:epub@itpub.net)

在以上删除过程中，你可以看到所有相关的表都被锁定。

```
SQL> select a.object_id,a.Oracle_username ,b.object_name
from v$llocked_object a,dba_objects b
where a.object_id = b.object_id
/
```

```
OBJECT_ID Oracle_USERNAME OBJECT_NAME
-----
-----
156 PERFSTAT SNAP$
39700 PERFSTAT STATS$LIBRARYCACHE
39706 PERFSTAT STATS$ROLLSTAT
39712 PERFSTAT STATS$SGA
39754 PERFSTAT STATS$PARAMETER
39745 PERFSTAT STATS$SQL_STATISTICS
39739 PERFSTAT STATS$SQL_SUMMARY
39736 PERFSTAT STATS$ENQUEUESTAT
39733 PERFSTAT STATS$WAITSTAT
39730 PERFSTAT STATS$BG_EVENT_SUMMARY
39724 PERFSTAT STATS$SYSTEM_EVENT
39718 PERFSTAT STATS$SYSSTAT
39715 PERFSTAT STATS$SGASTAT
39709 PERFSTAT STATS$ROWCACHE_SUMMARY
39703 PERFSTAT STATS$BUFFER_POOL_STATISTICS
39697 PERFSTAT STATS$LATCH_MISSES_SUMMARY
39679 PERFSTAT STATS$SNAPSHOT
39682 PERFSTAT STATS$FILESTATXS
39688 PERFSTAT STATS$LATCH
174 PERFSTAT JOB$

20 rows selected
```

## 八. 调整 STATSPACK 的收集门限

Statpack 有两种类型的收集选项:

级别 (level): 控制收集数据的类型

门限 (threshold): 设置收集的数据的阈值。

### 1. 级别 (level)

Statpack 共有三种快照级别，默认值是 5

a.level 0: 一般性能统计。包括等待事件、系统事件、系统统计、回滚段统计、行缓存、SGA、

Home: <http://www.itpub.net> Mail: [epub@itpub.net](mailto:epub@itpub.net)


会话、锁、缓冲池统计等等。

b.level 5: 增加 SQL 语句。除了包括 level0 的所有内容, 还包括 SQL 语句的收集, 收集结果记录在 stats\$sql\_summary 中。

c.level 10: 增加子锁存统计。包括 level5 的所有内容。并且还会将附加的子锁存存入 stats\$lathc\_children 中。在使用这个级别时需要慎重, 建议在 Oracle support 的指导下进行。

可以通过 statspack 包修改缺省的级别设置

```
SQL>execute
statspack.snap(i_snap_level=>0,i_modify_parameter=>'true');
```

通过这样的设置, 以后的收集级别都将是 0 级。

如果你只是想本次改变收集级别, 可以忽略 i\_modify\_parameter 参数。

```
SQL>execute statspack.snap(i_snap_level=>10);
```

## 2. 快照门限

快照门限只应用于 stats\$sql\_summary 表中获取的 SQL 语句。

因为每一个快照都会收集很多数据, 每一行都代表获取快照时数据库中的一个 SQL 语句, 所以 stats\$sql\_summary 很快就会成为 Statspack 中最大的表。

门限存储在 stats\$statspack\_parameter 表中。让我们了结一下各种门限:

- a. executions\_th 这是 SQL 语句执行的数量(默认值是 100)
- b. disk\_reads\_tn 这是 SQL 语句执行的磁盘读入数量(默认值是 1000)
- c. parse\_calls\_th 这是 SQL 语句执行的解析调用的数量(默认值是 1000)
- d. buffer\_gets\_th 这是 SQL 语句执行的缓冲区获取的数量(默认值是 10000)

任何一个门限值超过以上参数就会产生一条记录。

通过调用 statspack.modify\_statspack\_parameter 函数我们可以改变门限的默认值。

例如:

```
SQL>execute
statspack.modify_statspack_parameter(i_buffer_gets_th=>100000,i_disk_
reads_th=>100000;
```

### 一一. 在 815 上的安装配置

#### a. 数据库状况

```
SQL> select * from v$version;
```

BANNER

---

```
-----  
Oracle8i Enterprise Edition Release 8.1.5.0.0, 64 bit - Producti  
PL/SQL Release 8.1.5.0.0 - Production  
CORE Version 8.1.3.0.0 - Production  
TNS for HPUX: Version 8.1.5.0.0 - Production  
NLSRTL Version 3.4.0.0.0 - Production
```

b. 运行 statscbps.sql

```
SQL> @statscbps.sql
```

```
View created.
```

```
Synonym created.
```

```
Grant succeeded.
```

```
SQL>
```

其他步骤都是相同的。

---

End

## 9i AS (9.0.2.0.1)在 Solaris 8 (64 Bit)下的安装

作者: **Coolyl**

### 1. 前言

现在 Oracle9i AS 这个中间键产品的使用是越来越多了, 并且已经成为了 Oracle 公司在 2003 年度的主推的产品, 已经开始逐渐被广大的客户所接受。但是由于它毕竟是一个新出的产品, 因此很多人在安装和使用它的时候遇到了许多的问题, 本人在安装的过程中也同样遇到了很多的问题, 但是通过多方面的查证终于将其成功的安装并使用, 本文主要说明如何在一台机器上成功安装 Oracle9i AS Release2 以及正常的启动和关闭过程。

### 2. 基本介绍

Oracle9i 应用服务器是一个 100% 基于标准的应用服务器, 提供完整的充分集成平台, 用于运行网站 J2EE 应用程序及网络服务。Oracle9iAS 支持开放标准应用开发, 完全支持 Java2 企业版平台、XML 和新兴的网络服务标准。Oracle9iAS 提供可以方便地从网络浏览器或无线设备上定制和访问的企业门户, 能为客户和贸易伙伴简化信息访问。通过综合集成框架、建模工具、预置适配器和网络服务, 可重新定义商务流程并将应用程序和数据与虚拟企业中所有关键的角色集成。可以通过实时个性化功能针对性地提供 1 对 1 客户经验, 可以通过点击流量分析评估和关联网站流量模式, 还可以通过 Oracle9iAS 集成商务智能服务满足对即时商务信息的需求。Oracle9iAS 可以通过部署最快、高度伸缩的互联网应用程序节省网站基础架构, 这些互联网应用程序根据网络缓存、负载平衡和群集性能构建。最后, 可以实现集中管理、安全与目录框架, 处理和监控所有分布式系统和分散的用户群体。当将商务过程改进成电子商务时, Oracle9iAS 致力于解决面临的所有挑战。

### 3. 硬件配置

- SUNFire V280 主机一台
- 2 个 CPU
- 2G 内存
- 两个 36G 硬盘。

### 4. 硬件架构


## 5. 基本软件

操作系统: SOLARIS8 64-bit

打上最新的补丁。

打系统补丁, 使用 patchadd

```
108434-06 108435-06 111293-04 111310-01 111111-03 112396-02
```

```
108987-09 108528-14 108652-53 108869-15 108921-14 108940-41
```

```
Oracle 9i AS: iAS 9.0.2.0.1 For Solaris 8 Enterprise Edition (64 bit)
```

## 6. 安装指南

1. 创建组 dba, 及其所属用户 Oracle, dba 为其主组。

用户的工作目录 /export/home/Oracle, 编辑 Oracle 用户的 .profile, 定义下列 Oracle 使用的环境变量:

```
vi /export/home/Oracle/.profile
Oracle_BASE=/iAS
export Oracle_BASE
Oracle_HOME=/iAS/infrastructure
export Oracle_HOME
NLS_LANG=AMERICAN_AMERICA.ZHS16GBK
export NLS_LANG
ORA_NLS33=$Oracle_HOME/ocommon/nls/admin/data
export ORA_NLS33
Oracle_SID=iASdb
export Oracle_SID
LD_LIBRARY_PATH=$Oracle_HOME/lib:/usr/lib
export LD_LIBRARY_PATH
JAVA_HOME=$Oracle_HOME/JRE
export JAVA_HOME
```

```
PATH=$PATH:/usr/bin:/etc:$Oracle_HOME/bin:$Oracle_HOME/ldap/odi/b
```

```
in:/usr/local/bin:/usr/ccs/bin:/usr/ucb:/usr/sbin:/bin
export PATH
CLASSPATH=$CLASSPATH:$Oracle_HOME/jdbc/lib/classes12.jar:$Oracle_H
OME/jdbc/lib/nls_charset11.jar:$Oracle_HOME/jdbc/lib/nls_charset12
.jar:$Oracle_HOME/ldap/odi/jlib/sync.jar:$Oracle_HOME/ldap/odi/jli
b/dsps.jar:$Oracle_HOME/jlib/netcfg.jar:$Oracle_HOME/jlib/javax-ss
l-1_2.jar:$Oracle_HOME/jlib/jssl-1_2.jar:$Oracle_HOME/jlib/ojmisc.
jar:$Oracle_HOME/jlib/ldapjclnt9.jar
export CLASSPATH
DISPLAY=127.0.0.1:0.0
export DISPLAY
umask 022
```

## 2. 调整核心参数

```
vi /etc/system
set shmsys:shminfo_shmmax=4294967295
set shmsys:shminfo_shmmmin=1
set shmsys:shminfo_shmmni=512
set shmsys:shminfo_shmseg=128
set semsys:seminfo_semmap=64
set semsys:seminfo_semmni=4096
set semsys:seminfo_semmns=4096
set semsys:seminfo_semmsl=4096
set semsys:seminfo_semmnu=4096
set semsys:seminfo_semume=64
set semsys:seminfo_semopm=100
```

## 3. 修改与网络有关的配置文件, 建议使用 DNS。

```
vi /etc/hosts
127.0.0.1 localhost
192.168.0.95 test.Oracle.com test loghost
在/etc/nodename,
/etc/inet/hosts,
/etc/hostname.*,
etc/net/ticlts/hosts,
/etc/net/ticots/hosts,
/etc/net/ticotsord/hosts,
/etc/inet/ipnodes 文件中的主机名后加上域名。
```

## 4. 把四张光盘拷贝到硬盘, 分别对应 (这样安装时, 不会提示换盘)

```
cp /cdrom/9iAS-902disk1/* /data/Disk1
cp /cdrom/9iAS-902disk2/* /data/Disk2
cp /cdrom/9iAS-902disk3/* /data/Disk3
cp /cdrom/9iAS-902disk4/* /data/Disk4
```

5. 以 root 身份运行命令 `xhost +`。
6. 安装 9IAS Infrastructure, 安装目录为 `/ias/infrastructure`。  
以 Oracle 用户运行 `/data/Disk1/runInstaller` 开始安装:  
Welcome 点击 next-> Inventor location 指定安装 inventor 的目录  
点击 ok->提示执行:  
`/tmp/orahostRoot.sh-> File Location->Available Product`  
(Oracle 9iAS infrastructure 9.0.2.0.1->  
select configuration Options( accept default selection)  
-> create instance name and iAS\_admin password  
(实例名: iASdb, 口令: 9iAS)-> Database Character set  
(选择 English ZHS16GBK)->开始安装。  
完成时提示执行 `root.sh`。
7. 自动进入配置工具 `configure tools`, 自动完成所有组件的配置, 并且所有组件顺利配置成功。  
使用 `http://localhost:7777`, 可以进行正常访问, 进入配置菜单, 可以启动所有服务。  
9IAS 9.0.2.0.1 infrastructure 就安装成功了。
8. 安装 9IAS Middle Tier, 安装目录为 `/ias/middletier`。  
以 Oracle 用户运行 `/data/Disk1/runInstaller` 开始安装  
welcome 点击 next-> Inventor location 指定安装 inventor 的目录 点击 ok->  
提示 执行 `/tmp/orahostRoot.sh-> File Location->Available Product`  
(Middle tier)-> Business Intelligence and FORMS -> Component  
Configuratioin 默认值 -> Exist Oracle 9iAS SSO (主机名:  
test.Oracle.com, 端口: 7777)-> 键入 OID 的端口, 用户名和口令, 端口值可以查看  
`$Oracle_HOME/install/setupinfo.ini` 文件, 用户名为 `cn:orcladmin`, 口令  
是 `iAS_admin` 用户的口令 `9iAS`-> Create instance name and iAS\_admin  
password 实例名为 `iASdb1`, `iAS_admin` 口令为 `9iAS` -> Mail server information  
Enter outgoing mail (SMTP) server used by Oracle 9iAS Reports services  
-> install 开始安装。完成时提示执行 `root.sh`。
9. 自动进入配置工具 `configure tools`, 自动完成所有组件的配置, 并且所有组件顺利配置成功。  
使用 `http://localhost:7778`, 可以进行正常访问, 进入配置菜单, 可以启动所有服务。  
IAS 9.0.2.0.1 Middle Tier 就安装成功了。  
**注意:**
  1. 如果在启动 report server 的时候报 “REP-51002: Bind to Reports Server rep\_test failed” 的错误, 这时需要打 patch 2516165, 将 report server 从 9.0.2.0.1 升至 9.0.2.0.5。(以上这个问题我在 Windows 上一台机器上安装没有遇到过)
  2. 如果安装的字符集是 ZHS16GBK 的时候, 成功安装后 portal 服务会启不来, 报错信息为 “'windows-936' 不支持字符集”, 这个是 Oracle 的内部 BUG, BUG 号码是

#2389641, 解决方法如下:

在/iAS/middletier/Apache/modplsql/dads.conf 文件中添加如下两行:

```
PlsqlCGIEnvironmentList REQUEST_IANA_CHARSET=GBK
```

```
PlsqlNLSLanguage AMERICAN_AMERICA.UTF8
```

删除目录 /iAS/middletier/Apache/modplsql/cache/session 和 /iAS/middletier/Apache/modplsql/cache/plsql 下的所有文件。

重新启动整个 9IAS。

清除浏览器中的所有缓存并重新访问 portal, 这样就可以成功访问 portal 了。

## 7. 9IAS 正常的启动和关闭

IAS 9.0.2.0.1 Infrastructure 启动步骤:

### 1. 启动监听

```
su - Oracle
```

```
lsnrctl start
```

### 2. 启动 9iAS metadata respository (Infrastructure database)

```
su - Oracle
```

```
sqlplus "/as sysdba"
```

```
startup
```

```
exit
```

### 3. 启动 Oracle Internet Directory (OID)

```
su - Oracle
```

```
oidmon start
```

```
oidctl server=oidladpd instance=1 configset=1 start
```

### 4. 启动 http server 和 oc4j (手动)

```
su - Oracle
```

启动 http server

```
/iAS/infrastructure/dcm/bin/dcmctl start -ct ohs
```

启动 oc4j

```
/iAS/infrastructure/dcm/bin/dcmctl start -ct oc4j
```

查看 http server 和 oc4j 的状态

```
/iAS/infrastructure/dcm/bin/dcmctl getstate -v
```

### 5. 启动 EM-WEBSITE

```
su - Oracle
```

```
/iAS/infrastructure/bin/emctl start
```

启动后, 用其 EM 启动剩下的 9iAS 的 Infrastructure 的服务组件。

<http://test.Oracle.com:1810>(用户名: iAS\_admin 密码: 9iAS)

## IAS 9.0.2.0.1 Middle Tier 的启动步骤

### 1. 启动 http server 和 oc4j (手动)

```
su - Oracle
```

```
/iAS/middletier/dcm/bin/dcmctl start -ct ohs 启动 http server
```

```
/iAS/middletier /dcm/bin/dcmctl start -ct oc4j 启动 oc4j
```

查看 http server 和 oc4j 的状态

- ```
/ias/middletier /dcm/bin/dcmctl getstate -v
```
2. 启动 webcache

```
/ias/middletier/bin/webcachectl start
```
  3. 启动 EM-WEBSITE  
如果与 Infrastructure 在同一台机器上, 则启动 Infrastructure 的 EM 即可。  
`http://test.Oracle.com:1810(用户名: iAS_admin 密码: 9iAS)`

#### IAS 9.0.2.0.1 Middle Tier 的关闭步骤

1. 停止 webcache

```
su - Oracle
```

```
/ias/middletier/bin/webcachectl stop
```
2. 停止 http server 和 oc4j

```
/ias/middletier/dcm/bin/dcmctl shutdown (时间长)
```
3. 停止其他所有 9iAS 中间层的进程

#### IAS 9.0.2.0.1 Infrastructure 关闭步骤

1. 停止 http server 和 oc4j

```
su - Oracle
```

```
/ias/infrastructure/dcm/bin/dcmctl shutdown
```
2. 停止 Oracle Internet Directory (OID)

```
su - Oracle
```

```
/ias/infrastructure/bin/oidctl server=oidldapd instance=1
```

```
configset=1 stop
```

```
/ias/infrastructure/bin/oidmon stop
```
3. 停止 listener

```
su -Oracle
```

```
lsnrctl stop
```
4. 停止 metadata respository

```
su - Oracle
```

```
sqlplus "/as sysdba"
```

```
shutdown immediate
```

```
exit
```
5. 停止 EM-WEBSITE

```
su - Oracle
```

```
/ias/infrastructure/bin/emctl stop
```

---

End


## 控制文件损坏情况下成功的恢复

作者: Biti\_rainy

情况描述:

所有控制文件损坏, 掉电(shutdown abort), 无归档, 无备份的成功恢复。

一个例子希望大家以帮助。

注意: 创建控制文件的时候, 正常的话使用红色部分的 reuse and noresetlogs, 这样就不用手工 apply 日志而是直接就可以自动恢复了。

连接到:

```
Oracle8i Enterprise Edition Release 8.1.7.0.0 - Production  
With the Partitioning option  
JServer Release 8.1.7.0.0 - Production
```

```
SQL> drop table rn;
```

表已丢弃。

```
SQL> alter system checkpoint;
```

系统已更改。

```
SQL> drop table test_group;
```

表已丢弃。

```
SQL> conn / as sysdba
```

已连接。

```
SQL> shutdown abort
```

Oracle 例程已经关闭。

```
SQL> startup nomount
```

Oracle 例程已经启动。

```
Total System Global Area 31229980 bytes
```

```
Fixed Size 75804 bytes
```

```
Variable Size 14299136 bytes
Database Buffers 16777216 bytes
Redo Buffers 77824 bytes
SQL> CREATE CONTROLFILE SET/reuse DATABASE "billy" RESETLOGS/NOresetlogs
NOARCHIVELOG
2 MAXLOGFILES 64
3 MAXLOGMEMBERS 2
4 MAXDATAFILES 254
5 MAXINSTANCES 32
6 MAXLOGHISTORY 113
7 LOGFILE
8 GROUP 1 'E:\Oracle\ORADATA\BILLY\REDO01.LOG' SIZE 1048576 ,
9 GROUP 2 'E:\Oracle\ORADATA\BILLY\REDO02.LOG' SIZE 1048576 ,
10 GROUP 3 'E:\Oracle\ORADATA\BILLY\REDO03.LOG' SIZE 1048576
11 DATAFILE
12 'E:\Oracle\ORADATA\BILLY\SYSTEM01.DBF' ,
13 'E:\Oracle\ORADATA\BILLY\RBS01.DBF' ,
14 'E:\Oracle\ORADATA\BILLY\USERS01.DBF' ,
15 'E:\Oracle\ORADATA\BILLY\TEMP01.DBF' ,
16 'E:\Oracle\ORADATA\BILLY\TOOLS01.DBF' ,
17 'E:\Oracle\ORADATA\BILLY\INDX01.DBF' ,
18 'E:\Oracle\ORADATA\BILLY\DR01.DBF' ,
19 'E:\Oracle\ORADATA\BILLY\DB4K.DBF'
20 CHARACTER SET ZHS16GBK
21 ;
```

数据簇已更改。

```
SQL> shutdown
ORA-01109: ???????
```

已经卸载数据库。

Oracle 例程已经关闭。

```
SQL> startup mount
```

Oracle 例程已经启动。

```
Total System Global Area 31229980 bytes
Fixed Size 75804 bytes
Variable Size 14299136 bytes
Database Buffers 16777216 bytes
Redo Buffers 77824 bytes
数据库装载完毕。
SQL> recover database using backup controlfile until cancel;
```

```
ORA-00279: ?? 25526706 (? 03/20/2003 09:45:25 ??) ??? 1 ???
ORA-00289: ??: E:\Oracle\ORA81\RDBMS\ARC00001.001
ORA-00280: ?? 25526706 ??? 1 ??? # 1 ???
```

```
指定日志: {<RET>=suggested | filename | AUTO | CANCEL}
'E:\Oracle\ORADATA\BILLY\REDO01.LOG'
ORA-00339: ??????????
ORA-00334: ?????: 'E:\Oracle\ORADATA\BILLY\REDO01.LOG'
```

```
ORA-01547: ??: RECOVER ??? OPEN RESETLOGS ??????
ORA-01194: ??1????????????
ORA-01110: ????? 1: 'E:\Oracle\ORADATA\BILLY\SYSTEM01.DBF'
```

```
SQL> recover database using backup controlfile until cancel;
ORA-00279: ?? 25526706 (? 03/20/2003 09:45:25 ??) ??? 1 ???
ORA-00289: ??: E:\Oracle\ORA81\RDBMS\ARC00001.001
ORA-00280: ?? 25526706 ??? 1 ??? # 1 ???
```

```
指定日志: {<RET>=suggested | filename | AUTO | CANCEL}
'E:\Oracle\ORADATA\BILLY\REDO03.LOG'
已应用的日志。
完成介质恢复。
```

```
SQL> recover database using backup controlfile until cancel;
ORA-00279: ?? 25526718 (? 03/20/2003 09:45:38 ??) ??? 1 ???
ORA-00289: ??: E:\Oracle\ORA81\RDBMS\ARC00001.001
ORA-00280: ?? 25526718 ??? 1 ??? # 1 ???
```

```
指定日志: {<RET>=suggested | filename | AUTO | CANCEL}
'E:\Oracle\ORADATA\BILLY\REDO01.LOG'
ORA-00339: ??????????
ORA-00334: ?????: 'E:\Oracle\ORADATA\BILLY\REDO01.LOG'
```

```
SQL> alter database open resetlogs;
```

数据库已更改。

```
SQL>
```

在最后一步注意日志文件选择的正确，一个一个试都没有关系

或问曰：

```
CREATE CONTROLFILE SET DATABASE "billy" RESETLOGS NOARCHIVELOG ??
```

应该不要 resetlogs 吧? redo log file 做 shut abort 之前的数据不就全没有了吗?

答：

如果 reuse 创建控制文件就可以不用 resetlogs。

即使使用 set 创建控制文件也可以进行完全恢复。

看下面：

```
SQL> conn rainy/rainy
```

已连接。

```
SQL> truncate table trans;
```

表已截掉。

```
SQL> alter system checkpoint;
```

系统已更改。

```
SQL> insert into trans values(1);
```

已创建 1 行。

```
SQL> commit;
```

提交完成。

```
SQL> conn / as sysdba
```

已连接。

```
SQL> shutdown abort
```

Oracle 例程已经关闭。

```
SQL> startup nomount
```

Oracle 例程已经启动。

```
Total System Global Area 31229980 bytes
```

```
Fixed Size 75804 bytes
```

```
Variable Size 14299136 bytes
```

```
Database Buffers 16777216 bytes
```

```
Redo Buffers 77824 bytes
```

```
SQL> CREATE CONTROLFILE SET DATABASE "billy" NORESETLOGS NOARCHIVELOG
```

```
2 MAXLOGFILES 64
```

```
3 MAXLOGMEMBERS 2
```

```

4 MAXDATAFILES 254
5 MAXINSTANCES 32
6 MAXLOGHISTORY 113
7 LOGFILE
8 GROUP 1 'E:\Oracle\ORADATA\BILLY\REDO01.LOG' SIZE 1048576 ,
9 GROUP 2 'E:\Oracle\ORADATA\BILLY\REDO02.LOG' SIZE 1048576 ,
10 GROUP 3 'E:\Oracle\ORADATA\BILLY\REDO03.LOG' SIZE 1048576
11 DATAFILE
12 'E:\Oracle\ORADATA\BILLY\SYSTEM01.DBF' ,
13 'E:\Oracle\ORADATA\BILLY\RBS01.DBF' ,
14 'E:\Oracle\ORADATA\BILLY\USERS01.DBF' ,
15 'E:\Oracle\ORADATA\BILLY\TEMP01.DBF' ,
16 'E:\Oracle\ORADATA\BILLY\TOOLS01.DBF' ,
17 'E:\Oracle\ORADATA\BILLY\INDX01.DBF' ,
18 'E:\Oracle\ORADATA\BILLY\DR01.DBF' ,
19 'E:\Oracle\ORADATA\BILLY\DB4K.DBF'
20 CHARACTER SET ZHS16GBK
21 ;
CREATE CONTROLFILE SET DATABASE "billy" NORESETLOGS NOARCHIVELOG
*
```

ERROR 位于第 1 行:

```

ORA-01503: CREATE CONTROLFILE ??
ORA-01223: ????? RESETLOGS ???????????
```

```

SQL> CREATE CONTROLFILE SET DATABASE "billy" RESETLOGS NOARCHIVELOG
2 MAXLOGFILES 64
3 MAXLOGMEMBERS 2
4 MAXDATAFILES 254
5 MAXINSTANCES 32
6 MAXLOGHISTORY 113
7 LOGFILE
8 GROUP 1 'E:\Oracle\ORADATA\BILLY\REDO01.LOG' SIZE 1048576 ,
9 GROUP 2 'E:\Oracle\ORADATA\BILLY\REDO02.LOG' SIZE 1048576 ,
10 GROUP 3 'E:\Oracle\ORADATA\BILLY\REDO03.LOG' SIZE 1048576
11 DATAFILE
12 'E:\Oracle\ORADATA\BILLY\SYSTEM01.DBF' ,
13 'E:\Oracle\ORADATA\BILLY\RBS01.DBF' ,
14 'E:\Oracle\ORADATA\BILLY\USERS01.DBF' ,
15 'E:\Oracle\ORADATA\BILLY\TEMP01.DBF' ,
16 'E:\Oracle\ORADATA\BILLY\TOOLS01.DBF' ,
17 'E:\Oracle\ORADATA\BILLY\INDX01.DBF' ,
18 'E:\Oracle\ORADATA\BILLY\DR01.DBF' ,
19 'E:\Oracle\ORADATA\BILLY\DB4K.DBF'
```

```
20 CHARACTER SET ZHS16GBK
21 ;
```

数据簇已更改。

```
SQL>
SQL> shutdown
ORA-01109: ??????
```

已经卸载数据库。

Oracle 例程已经关闭。

```
SQL> startup mount
Oracle 例程已经启动。
```

```
Total System Global Area 31229980 bytes
Fixed Size 75804 bytes
Variable Size 14299136 bytes
Database Buffers 16777216 bytes
Redo Buffers 77824 bytes
数据库装载完毕。
```

```
SQL> recover database using backup controlfile until cancel;
ORA-00279: ?? 25546853 (? 03/20/2003 11:51:40 ??) ??? 1 ???
ORA-00289: ??: E:\Oracle\ORA81\RDBMS\ARC00002.001
ORA-00280: ?? 25546853 ??? 1 ??? # 2 ???
```

```
指定日志: {<RET>=suggested | filename | AUTO | CANCEL}
'E:\Oracle\ORADATA\BILLY\REDO03.LOG'
ORA-00310: ???????? 1????? 2
ORA-00334: ?????: 'E:\Oracle\ORADATA\BILLY\REDO03.LOG'
```

```
ORA-01547: ??: RECOVER ??? OPEN RESETLOGS ???????
ORA-01194: ??1????????????
ORA-01110: ????? 1: 'E:\Oracle\ORADATA\BILLY\SYSTEM01.DBF'
```

```
SQL> recover database using backup controlfile until cancel;
ORA-00279: ?? 25546853 (? 03/20/2003 11:51:40 ??) ??? 1 ???
ORA-00289: ??: E:\Oracle\ORA81\RDBMS\ARC00002.001
ORA-00280: ?? 25546853 ??? 1 ??? # 2 ???
```

指定日志: {<RET>=suggested | filename | AUTO | CANCEL}

'E:\Oracle\ORADATA\BILLY\REDO01.LOG'

已应用的日志。

完成介质恢复。

```
SQL> alter database open resetlogs;
```

数据库已更改。

```
SQL> conn rainy/rainy
```

已连接。

```
SQL> select * from trans;
```

A

-----

1

```
SQL>
```

---

End


 关于杂志

ITPub 免费电子杂志于 2001 年 1 月 1 日创刊。

电子杂志是 ITPUB 一系列活动之一，我们的目的是让更多的人了解 IT 技术，让更多的人从中得到知识。

电子杂志需要得到大家的支持，请把你们看到的、学到的、想到的记录下来发给我们：  
epub@ITPub.net 或者相关斑竹，所有受到你们帮助的会员们会感谢您！

我们一起建设属于自己的免费电子杂志！

## ITPUB, 信息技术新动力!


 版权归各位作者所有，如需转载，请联系 [Webmaster@itpub.net](mailto:Webmaster@itpub.net) ，我们会与作者联络！


 相关连接

ITPUB 电子杂志第四期：

<http://www.itpub.net/magazine/itpub200304.rar>

ITPUB 电子杂志第三期：

<http://www.itpub.net/showthread.php?s=&threadid=31140>

ITPUB 电子杂志第二期：

<http://www.itpub.net/showthread.php?s=&threadid=18800>

ITPUB 电子杂志第一期：

<http://www.itpub.net/showthread.php?s=&threadid=10657>

如果有对杂志或文章有什么评论或建议，请到电子杂志板块来畅所欲言：

<http://www.itpub.net/forumdisplay.php?s=&forumid=60>

或是到这个链接：

<http://www.itpub.net/showthread.php?s=&threadid=16715>


 制作人员

Feng (ITPub 成员, [Feng@itpub.net](mailto:Feng@itpub.net))


 编辑的话

感谢本次投稿的各位作者、各位版主的大力支持与信任！  
谢谢 NICDevil，从你那里得到的 PDF 制作工具.....  
感谢 GF Laura 对 Feng“不务正业”的容忍与理解.....  
上帝保佑，非典时期过去了。  
这个炎热的夏天.....

2003-7-30

End 
