


ORACLE®

Oracle Database Backup-and-Recovery

Instructor: Dr.Baraani

Creator:

Mohammad Sadegh Salehi


Agenda

- Purpose of Backup and Recovery.
- Oracle Data Protection Planning & Solutions
- Oracle Backup & Recovery Solutions
 - Physical Data Protection
 - Recovery Manager
 - Logical Data Protection
 - Flashback Technologies
 - Recovery Analysis
 - Data Recovery Advisor
- Q&A


Purpose of Backup and Recovery

Data Protection Concerns...


- Backup administration tasks include the following:
 - Planning and testing responses to different kinds of failures
 - Configuring the database environment for backup and recovery
 - Setting up a backup schedule
 - Monitoring the backup and recovery environment
 - Troubleshooting backup problems
 - Recovering from data loss if the need arises


Data Protection

☐ A backup is a copy of data of a database that you can use to reconstruct data.

Physical backup


Are copies of the physical files used in storing and recovering a database. These files include data files, control files, and archived redo logs.

Logical backups

Contain logical data such as tables and stored procedures.


Many Types of Data Loss to Protect Against


Management Error

Forgetfulness

Malicious Behavior


Software Error

Storage Media Error

Storage System Failure

Data Center Outage


Many Types of Data Loss to Protect Against

> Media Failure

- A media failure is a physical problem with a disk,
- That causes a failure of a read from or write to a disk file that is required to run the database.


User Errors

- User errors occur when, either due to an error in application logic or a manual mistake,
- Data in a database is changed or deleted incorrectly.
- User errors are estimated to be the greatest single cause of database downtime.


Tools for Oracle Database Data Protection


The Ultimate Integrated Data Protection Solution


Oracle Backup & Recovery Solutions


"Backup and Recovery on Steroids"


Backup & Recovery Foundation

Complete Oracle Solution from Disk to Tape


Oracle Recovery Manager (RMAN)

Oracle-integrated Backup & Recovery Engine


- Intrinsic knowledge of database file formats and recovery procedures
 - Block validation
 - Online block-level recovery
 - Tablespace/data file recovery
 - Online, multi-streamed backup
 - Unused block compression
 - Native encryption
- Integrated disk, tape & cloud backup leveraging the Fast Recovery Area and Oracle Secure Backup


Oracle Backup and Recovery Solutions

Recovery Manager (RMAN)

- Recovery Manager is fully integrated with the Oracle database to perform a range of backup and recovery activities.
- You can access RMAN through the command line or through Oracle Enterprise Manager.

User-managed backup and recovery

- In this solution, you perform backup and recovery with a mixture of host operating system commands and SQL*Plus recovery commands.
- You are responsible for determining all aspects of when and how backups and recovery are done.


Feature Comparison of Backup Techniques

Feature	Recovery Manager	User-managed	Data Pump Export
Closed database backups	Supported.	Supported	Not supported.
Open database backups	Supported.	Supported.	Requires rollback or undo segments to generate consistent backups.
Incremental backups	Supported	Not supported.	Not supported.
Corrupt block detection	Supported.	Not supported.	Supported.
Automatic specification of files to include in a backup	Supported	Not supported.	Not applicable.
Backup repository	Supported	Not supported.	Not supported.


Feature Comparison of Backup Techniques

Feature	Recovery Manager	User-managed	Data Pump Export
Backups to a media manager	Supported.	Supported.	Not supported.
Backup of initialization parameter file	Supported.	Supported.	Not supported.
Backup of password and networking files	Not supported.	Supported.	Not supported.
Platform- independent language for backups	Supported.	Not supported.	Supported.


Start RMAN


Change RMAN Backup Configuration


RMAN> CONFIGURE CHANNEL DEVICE TYPE DISK FORMAT '/backup/rman/full_%u_%s_%p';

RMAN> CONFIGURE RETENTION POLICY TO RECOVERY WINDOW OF 7 DAYS;

- %U, which generates a unique name.
- Others include %d for the DB_NAME,
- %t for the backup set time stamp,
- %s for the backup set number,
- And %p for the backup piece number.


Change RMAN Backup Configuration


Incremental backup

- Stores only blocks changed since a previous backup.
- Thus, they provide more compact backups and faster recovery,
- thereby reducing the need to apply redo during <u>data</u> <u>file media recovery</u>.


Incremental backup

Creates a level 0 incremental backup to serve as a base for an incremental backup strategy:

BACKUP INCREMENTAL LEVEL 0 DATABASE;

Creates a level 1 cumulative incremental backup:

BACKUP INCREMENTAL LEVEL 1 CUMULATIVE DATABASE;

Creates a level 1 differential incremental backup:

BACKUP INCREMENTAL LEVEL 1 DATABASE;


Incremental backup

```
C:\WINDOWS\system32\cmd.exe - RMAN
Microsoft Windows [Version 6.3.9600]
(c) 2013 Microsoft Corporation. All rights reserved.
C:\Users\Mam3adegh>RMAN
Recovery Manager: Release 11.2.0.1.0 - Production on Tue Dec 2 15:35:00 2014
Copyright (c) 1982, 2009, Oracle and/or its affiliates. All rights reserved.
RMAN> CONNECT TARGET HR@ORCL
target database Password:
connected to target database: ORCL (DBID=1392813873)
RMAN> BACKUP AS COMPRESSED BACKUPSET DATABASE;
```


Validating & Cross-checking Database Files and Backups

Validate all database files and archived redo log files for physical and logical corruption:

```
BACKUP VALIDATE CHECK LOGICAL DATABASE ARCHIVELOG ALL;
```

Check individual data blocks, as shown in the following example:

```
VALIDATE DATAFILE 4 BLOCK 10 TO 13;
```

Validate backup sets, as shown in the following example:


```
VALIDATE BACKUPSET 3;
```

❖ The CROSSCHECK, synchronizes the logical records of RMAN backups and copies with the files on storage media.

```
CROSSCHECK BACKUP; CROSSCHECK COPY;
```


Validating & Cross-checking Database Files and Backups


Recover Databae - RMAN

```
SQL> select × from employe;
 EMPNO EMPNAME
 SALARY
 111 Tom
 SQL> commit:
OR
 Commit complete.
 SQL> archive log start=true;
 SP2-0716: invalid combination of ARCHIVE LOG options
 SQL> log_archive_start = true;
 SP2-0734: unknown command beginning "log_archiv..." - rest of line ignored.
 SQL> set autorecovery on:
 SQL> recover databse:
 ORA-00905: missing keyword
 SQL> startup mount:
 ORA-01081: cannot start already-running ORACLE - shut it down first
 SQL> shutdown immediately;
 SP2-0717: illegal SHUTDOWN option
 SQL> shutdown immediat:
 SP2-0717: illegal SHUTDOWN option
 SQL> shutdown immediately;
 SP2-0717: illegal SHUTDOWN option
 SQL> shutdown immediate:
 Database closed.
 Database dismounted.
```


Additional Resources

- RMAN Step-by-Step Performance Tuning (NEW)
 - http://www.oracle.com/technology/deploy/availability/pdf/rman_tuning_mm _bp.pdf
- Very Large Database Backup & Recovery Best Practices
 - http://www.oracle.com/technology/deploy/availability/pdf/vldb_br.pdf
- Best Practices using Recovery Manager with Oracle Data Guard and Oracle Streams
 - http://www.oracle.com/technology/deploy/availability/pdf/oracle-openworld-2008/298772.pdf


Logical Data Protection

Fast 'Rewind' of Logical Errors


Flashback Technologies

Error Detection & Correction


- Flashback <u>revolutionizes</u> error recovery
 - View 'good' data as of a past point-in-time
 - Simply rewind data changes
 - Time to correct error equals time to make error


Correction Time = Error Time + f(DB_SIZE)

- Low impact
- Excellent tool for configuring QA, Dev and Training databases
- Flashback is easy simple commands, no complex procedure

Error Investigation with Flashback


Flashback Query

Query all data at point in time

select * from Salary AS OF '12:00 P.M.' where ...

Flashback Version Query

- See all versions of a row between times
- See transactions that changed the row

select * from Salary VERSIONS BETWEEN '12:00 PM' and '2:00 PM' where ...

Flashback Transaction Query

See all changes made by a transaction

select * from FLASHBACK_TRANSACTION_QUERY where xid = HEXTORAW('000200030000002D');

All above are based on available UNDO


Rewinding a Database with Flashback Database

- ☐ You can use the Oracle Flashback Database to rewind the whole database to a past time.
- ☐ Unlike media recovery, you do not need to restore data files to return the database to a past state.
- To use the RMAN FLASHBACK DATABASE command,
- Your database must have been previously configured to generate flashback logs.


Rewinding a Database with Flashback Database

```
ERROR at line 2:
ORA-00922: missing or invalid option
SQL> alter system set DB_RECOUERY_FILE_DEST_SIZE = 1G;
System altered.
SQL> alter system set DB_RECOUERY_FILE_DEST_SIZE = 1G;
System altered.
SQL> alter system set DB_RECOVERY_FILE_DEST = '/backup';
System altered.
saL>
```


Using Normal and Guaranteed Restore Points


Flashback Example

START_SAD COMMIT_SAD OP_SAD le has one version of one row m table 060019009A030000 1249255 1249298 UNKNOWN START_SAD COMMIT_SAD OP_SAD USER_SAD UNDO_SAD 060019009A030000 1249255 name into the emp table. 060019009A030000 1249255 1249298 UNKNOWN START_SAD COMMIT_SAD OP_SAD USER_SAD UNDO_SAD 060019009A030000 1249255 1249298 BEGIN blem. The DBA issues the fo pond to SQL> alter database add supplemental log data; Database altered SQL> create table employe (empno number primary key,empname varchar2(16).salary number);

Error Correction with Flashback


- Flashback Database restore database to any point in time
- Flashback Table restore contents of tables to any point in time (undobased)
- Flashback Drop restore accidentally dropped tables (based on free space in tablespace)
 - Flashback Transaction back out transaction and all subsequent conflicting transactions (redo-based)


Recovery Analysis

Intelligent, Guided Recovery


Data Recovery Advisor

The Motivation


- Oracle provides robust tools for data repair:
 - ✓ RMAN physical media loss or corruptions
 - √ Flashback logical errors
 - ✓ Data Guard physical problems
- However, problem diagnosis and choosing the right solution can be error prone and time consuming
 - Errors more likely during emergencies


Data Recovery Advisor (DRA)


- Oracle Database tool that automatically diagnoses data failures, presents repair options, and executes repairs at the user's request
- Determines failures based on symptoms
 - E.g. an "open failed" because datafiles f045.dbf and f003.dbf are missing
 - Failure Information recorded in diagnostic Automatic Diagnostic Repository (ADR)
 - Flags problems before user discovers them, via automated health monitoring
- Intelligently determines recovery strategies
 - Aggregates failures for efficient recovery
 - Presents only feasible recovery options
 - Indicates any data loss for each option
- Can automatically perform selected recovery steps
- Accessed via RMAN or EM

Reduces downtime by eliminating confusion

Data Recovery Advisor Wizard


Data Recovery Advisor – View Failures


Data Recovery Advisor – Manual Repair


Thanks,

Mohammad Sadegh Salehi 3adegh.ce@gmail.com