

Managing Data Recovery

Copyright © SUPINFO. All rights reserved

Managing Data Recovery

Course objectives

By completing this course, you will be able to:

- Realize different recovery
- Explain reasons for incomplete recovery
- Monitor the Flashback Database
- Perform transaction level recovery using Flashback Transaction query

Managing Data Recovery

Course topics

Course's plan:

- Recovering from Noncritical Losses
- Database Recovery
- Flashback Database
- Recovering from User Errors

Preview

- Recover temporary tablespaces
- Recover a redo log group member
- Recover index tablespaces
- Recover read-only tablespaces
- Re-create the password file

Recover temporary tablespaces

Recovery of Noncritical Files

- Create a new file
- Rebuild the file
- Recover the lost or damaged files

Recover temporary tablespaces

Creating New Temporary Tablespaces


```
SQL> CREATE TEMPORARY TABLESPACE temp2
```


- 2> TEMPFILE '/oradata/temp2 01.tmp'
- 3> SIZE 25M;

Recover a redo log group member

Re-creating Redo Log Files


```
SQL> ALTER DATABASE DROP LOGFILE MEMBER
2> '/oradata/redo01b.log';
SQL> !rm /oradata/redo01b.log
SQL> ALTER DATABASE ADD LOGFILE MEMBER
2> '/oradata/redo01b.log'
3> TO GROUP 1;
```


Recover a redo log group member

Re-creating Redo Log Files

Recover index tablespaces

Recovering an Index Tablespace

Recover index tablespaces

Re-creating Indexes

- Use options to reduce the time it takes to create the index:
 - PARALLEL
 - NOLOGGING

```
SQL> CREATE INDEX rname_idx
2 ON hr.regions (region_name)
3 PARALLEL 4;
```


Recover read-only tablespaces

Read-only Tablespace Recovery

Recover read-only tablespaces

Read-only Tablespace Recovery Issues

- Special considerations must be taken for read-only tablespaces when:
 - Re-creating a control file
 - Renaming data files
 - Using a backup control file

Re-create the password file

Authentication Methods for Database Administrators

Re-create the password file

Loss of Password Authentication File

- Log in to the database using OS authentication.
- Set the **REMOTE_LOGIN_PASSWORDFILE** parameter to **NONE** and restart the database
- 3 Re-create the password file using orapwd.

```
$ orapwd file=$ORACLE_HOME/dbs/orapwORCL
password=admin entries=5
```

- 4 Set REMOTE_LOGIN_PASSWORDFILE to EXCLUSIVE.
- Add users to the password file and assign appropriate privileges to each user.
- 6 Restart the instance.

Part 1 Summary

Recover temporary tablespaces

Recover index tablespaces

Recover a redo log group member

Recover readonly tablespaces

Re-create the password file

Part 1 Stop-and-think

Do you have any questions?

Preview

- Recover the control file
- Explain reasons for incomplete recovery
- Describe incomplete recovery methodology
- Recover the database to a specific point in time using

Recover the control file

Recovery Steps

Changes applied

Undo applied

Restored data files

Data files containing committed and uncommitted transactions

Recovered data files

Recover the control file

Server Managed Recovery: RESTORE and RECOVER Commands

```
run{
sql "ALTER TABLESPACE indx_tbs OFFLINE IMMEDIATE";
 RESTORE TABLESPACE indx_tbs;
 RECOVER TABLESPACE indx_tbs DELETE ARCHIVELOG;
 sql "ALTER TABLESPACE indx_tbs ONLINE";
}
```


Recover the control file

User-Managed Recovery Procedures: RECOVER Command

Restore all database files from backup and recover the database:

```
SQL> RECOVER DATABASE
```

Restore the damaged data files from a backup and recover the data files:

```
SQL> RECOVER TABLESPACE index_tbs
```

or

```
SQL> RECOVER DATAFILE

2> '/oradata/indx01.dbf'
```


Recover the control file

Recovering a Control File Autobackup

```
RMAN> RESTORE CONTROLFILE TO
2> '/oradata/spfile.bak' FROM AUTOBACKUP;
```


Recover the control file

Creating a New Control File

SQL> ALTER DATABASE BACKUP CONTROLFILE TO TRACE;

Recover the control file

Creating a New Control File

Explain reasons for incomplete recovery

Recovery Manager Features

Explain reasons for incomplete recovery

Situations Requiring Incomplete Recovery

- Complete recovery fails because of a missing archived log file
- One or more unarchived redo log files and a data file are lost
- A backup of the control file is used to open or recover the database

Describe incomplete recovery methodology

Types of Incomplete Recovery

- There are four types of incomplete recovery:
 - Time-based recovery
 - Cancel-based recovery
 - Change-based recovery
 - Log sequence recovery

Describe incomplete recovery methodology

Incomplete Recovery Best Practices

- Follow all steps carefully.
- Take whole database backups before and after recovery.
- Always verify that the recovery was successful.
- Back up and remove archived logs.

Describe incomplete recovery methodology

Using RECOVER for Incomplete Recovery

Recover a database until time:

```
SQL> RECOVER DATABASE UNTIL
2 TIME '2003-12-14 12:10:03';
```

Recover a database until cancel:

```
SQL> RECOVER DATABASE UNTIL CANCEL;
```

Recover using backup control file:


```
SQL> RECOVER DATABASE
2 UNTIL TIME '2003-12-14 12:10:03'
3 USING BACKUP CONTROLFILE;
```


Describe incomplete recovery methodology

UNTIL TIME Recovery Example

- Shut down and back up
- 2 Restore all data files
- 3 Mount the database

- 5 Open with Resetlogs
- 6 Back up the database

Recover the database to a specific point in time using

UNTIL TIME Recovery Steps

- 1 Shutdown database
- 2 Restore data files
- 3 Mount the database
- 4 Recover the database
- 5 Open database with **RESETLOGS** option
- 6 Backup the database

```
SQL> shutdown immediate
$ cp /BACKUP/* /u01/db01/ORADATA
SQL> startup mount
SQL> recover database until time '2004-05-
28:11:44:00';
SQL> alter database open resetlogs;
SQL> shutdown;
$ cp /u01/db01/ORADATA/* /BACKUP
```


Recover the database to a specific point in time using

Cancel-Based Recovery: Example

Scenario:

- The current time is 12:00 p.m. on May 28, 2004.
- The **ORDERS** table was dropped while someone was trying to fix corrupted data blocks.
- Log files exist on the same disk as the data files.
- The table was dropped at approximately 11:45 a.m.
- Staff are currently in a meeting.

Recover the database to a specific point in time using

Cancel-Based Recovery: Example

■ Findings:

- Redo logs are not multiplexed.
- One of the online redo logs is missing.
- The missing redo log is not archived.
- The redo log contained information from 11:34 a.m.
- Twenty-six minutes of data will be lost.
- Users can recover their data.

Recover the database to a specific point in time using

Incomplete Recovery and the Alert Log

- Check the alert log before and after recovery
- Look for error information, hints, and SCNs
- Confirm steps in the recovery process were successful

Recover the database to a specific point in time using

Incomplete Recovery of a Database Using RMAN

- 1 Mount the database.
- 2 Allocate multiple channels for parallelization.
- 3 Restore all data files.
- Recover the database by using **UNTIL TIME**, **UNTIL SEQUENCE**, or **UNTIL SCN**.
- 5 Open the database by using **RESETLOGS**.
- 6 Perform a whole database backup.

Recover the database to a specific point in time using

RMAN Incomplete Recovery UNTIL TIME: Example

```
RMAN> RUN {
 2> SET UNTIL TIME = '2004-05-28 11:44:00';
 3> RESTORE DATABASE;
 4> RECOVER DATABASE;
 5> ALTER DATABASE OPEN RESETLOGS; }
```


Recover the database to a specific point in time using

RMAN Incomplete Recovery UNTIL SEQUENCE: Example

```
RMAN> RUN {
 2> SET UNTIL SEQUENCE 120 THREAD 1;
 3> ALTER DATABASE MOUNT;
 4> RESTORE DATABASE;
 5> RECOVER DATABASE; # recovers through log
119
 6> ALTER DATABASE OPEN RESESTLOGS;
 7> }
```


Recover the database to a specific point in time using

Recovery Using Enterprise Manager

■ Log in as a user with the **SYSDBA** privilege.

Recover the database to a specific point in time using

Recovery Using Enterprise Manager

Click on the Maintenance tab.

Recover the database to a specific point in time using

Recovery Using Enterprise Manager

Select Perform Recovery.

Database: orcl.us.o	racle.com	
Home Performance Administ	ration Maintenance	
Utilities	Backup/Recovery	De
Export to Files	Schedule Backun	Par
Import from Files	Perform Recovery	Par Clo Vie Co Sta
Import from Database	Manage Imrent Backups	∑ie
Load Data from File	Configure Backup Settings	<u>Co</u>
Gather Statistics	Configure Recovery Settings	Sta .
Reorganize Objects	Configure Recovery Catalog	Ma
Make Tablespace Locally	<u>Settings</u>	Ma
<u>Managed</u>		
Home Performance Administ	ration Maintenance	
Related Links		
Advisor Central	Alert History	Alert I

Recover the database to a specific point in time using

Recovery Using Enterprise Manager

Select WholeDatabase and enterOS login credentials.

Recover the database to a specific point in time using

Recovery Using Enterprise Manager

Select data files.

Recover the database to a specific point in time using

Recovery Using Enterprise Manager

Final review

Recover the database to a specific point in time using

Simplified Recovery Through RESETLOGS

- The database can be opened immediately after **RESETLOGS.** (No longer need to take a full backup)
- No changes are required to existing scripts.
- Recovery through **RESETLOGS** can be used for:
 - Incomplete recovery

t2

Recovery using a backup control file

t3

t4

Recover the database to a specific point in time using

Recovery Through RESETLOGS: Changes

```
LOG_ARCHIVE_FORMAT="LOG%t_%s_%r arc"

SQL> SELECT recid, thread#, sequence#,

2 resetlogs_change#, resetlogs_time

3 FROM v$log_history;

SQL> SELECT recid, file#,

2 resetlogs_change#, resetlogs_time

3 FROM v$offline range;
```

```
SQL> SELECT incarnation#, resetlogs_id,
2 prior_incarnation#, status
3 FROM v$database_incarnation;
```


Part 2 Summary

Recover the control file

Explain reasons for incomplete recovery

Describe incomplete recovery methodology

Recover the database to a specific point in time using

Part 2 Stop-and-think

Do you have any questions?

Preview

- Describe Flashback Database architecture
- Configuring Flashback Database
- Monitor the Flashback Database
- Use the Enterprise Manager Recovery Wizard

Describe Flashback Database architecture

Flashback Technology Benefits

- Flashback technology is a revolutionary advance in recovery
- Traditional recovery techniques are slow
 - Entire database or file has to be restored, not just the incorrect data
 - Every change in the database log must be examined
- Flashback is fast
 - Changes are indexed by row and by transaction
 - Only the changed data is restored
- Flashback commands are easy
 - No complex multi-step procedures

Describe Flashback Database architecture

When to Use Flashback Technology

Object level	Scenario	Flashback Technology
Database Drop User		Flashback Database
	Truncate Table	Flashback Database
	Batch job : partial changes	Flashback Database
Table	Drop table	Flashback Drop
	Update with wrong WHERE clause	Flashback Table
	Comparing current data against the data at some time in the past	Flashback Query
Тх	Batch Job runs twice, but not really sure of the objects affected	Flashback Query

Flashback Database Overview

- The Flashback Database operation:
 - Works like a rewind button for the database.
 - Can be used in cases of logical data corruptions made by users.

Flashback Database Reduces Restore Time

Recovery Manager Features

Describe Flashback Database architecture

Flashback Database Considerations

- When the Flashback Database operation completes, open the database:
 - In read-only mode to verify that the correct target time or SCN was used
 - With a **RESETLOGS** operation to allow for updates
- The opposite of flashback is recover
- You cannot use Flashback Database in the following situations:
 - The control file has been restored or re-created.
 - A tablespace has been dropped.
 - A data file has been shrunk.
 - You want to flashback before RESETLOGS operation.

Flashback Database Examples

```
RMAN> FLASHBACK DATABASE TO TIME =
 2> TO_DATE('2004-05-27 16:00:00',
 3> 'YYYY-MM-DD HH24:MI:SS');

RMAN> FLASHBACK DATABASE TO SCN=23565;

RMAN> FLASHBACK DATABASE
 2> TO SEQUENCE=223 THREAD=1;
```


```
SQL> FLASHBACK DATABASE
2 TO TIMESTAMP(SYSDATE-1/24);

SQL> FLASHBACK DATABASE TO SCN 53943;
```


Configuring Flashback Database


```
SQL> ALTER SYSTEM SET

2 DB_FLASHBACK_RETENTION_TARGET=2880

3 SCOPE=BOTH;
```

SQL> ALTER DATABASE FLASHBACK ON;

Best Practices for the Database and Flash Recovery Area

- Use the flash recovery area for recovery-related files:
 - Simplifies location of database backups
 - Automatically manages the disk space allocated for recovery files
 - Does not require changes to existing scripts
 - Puts database backups, archive logs, and control file backups in the flash recovery area

Flash Recovery Area Space Usage

- Configure the retention policy to the minimum value appropriate for your database
- Backup the archive log files regularly and delete the files upon completion of the backup
- Use the RMAN REPORT OBSOLETE and DELETE

 OBSOLETE commands to remove unneeded backups and file copies

Configure Flashback Database with EM

Make sure the database is in ARCHIVELOG mode.

Media Recovery

The database is currently in ARCHIVELOG mode. In ARCHIVELOG mode, hot space for logs. If you change the database to ARCHIVELOG mode, you should cold backups and data may be lost in the event of database corruption.

☑ ARCHIVELOG Mode*

Log Archive Filename Format* %t_%s_%r.dbf

The naming convention for the archived log files. %s: log sequence number; %t: thread

Excluding Tablespaces from Flashback Database

```
ALTER TABLESPACE <ts_name> FLASHBACK {ON|OFF}
```

```
SQL> SELECT tablespace_name, flashback_on
2 FROM v$tablespace;
```

- Take the tablespace offline before you perform the Flashback Database recovery.
- Drop the tablespace or recover the offline files with traditional point-in-time recovery.

Configuring Flashback Database

Configure Flashback Database with EM

Enable Flashback logging and specify flash recovery area

Monitor the Flashback Database

Monitoring Flashback Database

Adjust the flash recovery area disk quota:

```
SQL> SELECT estimated_flashback_size,
2 flashback_size
3 FROM V$FLASHBACK_DATABASE_LOG;
```

Determine the current flashback window:

```
SQL> SELECT oldest_flashback_scn,
2 oldest_flashback_time
3 FROM V$FLASHBACK_DATABASE_LOG;
```

Monitor logging in the Flashback Database logs:

```
SQL> SELECT *
2 FROM V$FLASHBACK_DATABASE_STAT;
```


Monitor the Flashback Database

Monitoring Flashback Database with EM

Flash Recovery Area
It is highly recommended that you use flash recovery area to automate your disk backup management.
Flash Recovery Area Location /u01/app/oracle/flash_recovery_area
Flash Recovery Area Size 2 GB GB Flash Recovery Area Size must be set when the location is set
Used Flash Recovery Area Size (MB) 124.195
Enable flashback logging for fast database point-in-time recovery* The flash recovery area must be set to enable flashback logging. When using flashback logs, you may recover your entire database to a prior point-in-time without restoring files. Flashback is the preferred point-in-time recovery method in the recovery wizard when appropriate.
Specify how far back you wish to flash the database in the future
Flashback Retention Time 24 Hours
Current size of the flashback logs(GB) n/a
Lowest SCN in the flashback data n/a
Time of the lowest SCN in the flashback data n/a

Monitor the Flashback Database

Monitoring Flash Recovery Area with EM

Use the Enterprise Manager Recovery Wizard

Backing Up the Flash Recovery Area

Use the Enterprise Manager Recovery Wizard

Flashback Database with EM

Select object and operation type

Use the Enterprise Manager Recovery Wizard

Flashback Database with EM

Launching Recovery Wizard

Use the Enterprise Manager Recovery Wizard

Flashback Database Using EM

Part 3 Summary

Describe Flashback Database architecture

Configuring Flashback Database

Monitor the Flashback Database

Use the
Enterprise
Manager
Recovery Wizard

Part 3 Stop-and-think

Do you have any questions?

Preview

- Perform Flashback operations
- Manage the recycle bin
- Using Flashback Versions Query
- Flashback Tables
- Perform transaction level recovery

Perform Flashback operations

Flashback Time Navigation

- Flashback Query
 - Query all data at a specified point in time•
- Flashback Versions Query
 - See all versions of a row between two times
 - See the transactions that changed the row
- Flashback Transaction Query

Perform Flashback operations

Flashback Drop Overview

Perform Flashback operations

SCN and Time Mapping Enhancements

- The mapping granularity is three seconds.
- The mapping is retained for Max(five days, **UNDO_RETENTION**)
- Access the mapping by using the following SQL functions:
 - SCN_TO_TIMESTAMP
 - TIMESTAMP_TO_SCN


```
SELECT current_scn, SCN_TO_TIMESTAMP(current_scn)
FROM v$database;
```


Manage the recycle bin

Recycle Bin

Manage the recycle bin

Querying the Recycle Bin


```
SQL> SHOW RECYCLEBIN
```


Manage the recycle bin

Flashback Dropped Tables Using EM

Manage the recycle bin

Restoring Objects from the Recycle Bin

- Use the **FLASHBACK TABLE** ... command to restore dropped tables and dependent objects.
- If multiple recycle bin entries have the same original name:
 - Use unique system-generated names to restore a particular version.
 - When using original names, restored table is LIFO.
- Rename the original name if that name is currently used.


```
FLASHBACK TABLE 
TO BEFORE DROP [RENAME TO <new name>]
```


Manage the recycle bin

Recycle Bin Automatic Space Reclamation

Manage the recycle bin

Recycle Bin Manual Space Reclamation

PURGE	{TABLE <table_name> INDEX <index_name>}</index_name></table_name>
PURGE	TABLESPACE <ts_name> [USER <user_name>]</user_name></ts_name>
PURGE	[USER_ DBA_]RECYCLEBIN

Manage the recycle bin

Bypassing the Recycle Bin

```
DROP TABLE <table_name> [PURGE];

DROP TABLESPACE <ts_name>
[INCLUDING CONTENTS];


DROP USER <user_name> [CASCADE];
```


Manage the recycle bin

Querying Dropped Tables


```
SELECT ...

FROM BIN$zbjrBdpw==$0 [AS OF ...]

WHERE ...
```


Manage the recycle bin

Flashback Drop Considerations

- Protected tables:
 - Are non-**SYSTEM** tablespace tables
 - Are stored in locally managed tablespaces
 - Do not use fine-grained auditing or virtual private database
- The following dependencies are not protected:
 - Bitmap-join indexes
 - Materialized view logs
 - Referential integrity constraints
 - Indexes dropped before tables
- Purged tables cannot be flashed back

Using Flashback Versions Query

Flashback Versions Query Overview

Using Flashback Versions Query

Flashback Versions Query Using EM

Using Flashback Versions Query

Flashback Versions Query Syntax

Pseudocolumn	Description
VERSIONS_STARTTIME	Vorcion volidity rongo lower bound
VERSIONS_STARTSCN	Version validity range lower bound
VERSIONS_ENDTIME	Varsian validity range upper bound
VERSIONS_ENDSCN	Version validity range upper bound
VERSIONS_XID	Transaction that created the version
VERSIONS_OPERATION	Operation that produced the version

Using Flashback Versions Query

Flashback Versions Query Example

```
SELECT versions_xid AS XID,

versions_startscn AS START_SCN,

versions_endscn AS END_SCN,

versions_operation AS OPERATION,

first_name

FROM employees

VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE

AS OF SCN 5525300

WHERE employee_id = 111;
```

XID	START_SCN	END_SCN	0	FIRST_NAME
8C0025003A000000	5525293		1	Tom
8C0024003A000000	5525291		D	Mike
8C0022003A000000	5525277	5525291	1	Mike

Using Flashback Versions Query

Flashback Versions Query Considerations

- The **VERSIONS** clause cannot be used to query:
 - External tables
 - Temporary tables
 - Fixed tables
 - Views
- The **VERSIONS** clause cannot span DDL commands.
- Segment shrink operations are filtered out.

Using Flashback Versions Query

Guaranteed Undo Retention

- SQL> CREATE UNDO TABLESPACE undotbs1
 - 2 DATAFILE 'undotbs01.dbf'
 - 3 SIZE 100M AUTOEXTEND ON
 - 4 RETENTION GUARANTEE ;


```
SQL> SELECT tablespace_name, RETENTION
2 FROM dba_tablespaces;
```

TABLESPACE_NAME	RETENTION		
UNDOTBS1	GUARANTEE		

```
SQL> ALTER TABLESPACE undotbs1
2 RETENTION NOGUARANTEE;
```


Flashback Tables

Flashback Table Overview

- Recover tables to a specific point in time
- Flashback Table is an in-place operation
- Database stays online

Flashback Tables

Using EM to Flashback Tables

Flashback Tables

Flashback Table Example

```
ALTER TABLE employees ENABLE ROW MOVEMENT;
```

```
FLASHBACK TABLE employees
TO TIMESTAMP (SYSDATE-1);
```

```
ALTER TABLE employees ENABLE ROW MOVEMENT;
```

ALTER TABLE departments ENABLE ROW MOVEMENT;

FLASHBACK TABLE employees, departments TO SCN 5525293 ENABLE TRIGGERS;

Flashback Tables

Rolling Back a Flashback Table Operation


```
TO TIMESTAMP to_timestamp('10:42','hh24:mi');
```

11:35 FLASHBACK TABLE jobs
TO SCN 5525354;

Flashback Tables

Flashback Table Considerations

- The **FLASHBACK TABLE** command executes as a single transaction, acquiring exclusive DML locks.
- Statistics are not flashed back.
- Current indexes and dependent objects are maintained.
- Flashback Table operations:
 - Cannot be performed on system tables
 - Cannot span DDL operations
 - Are written to the alert log file

Perform transaction level recovery

Flashback Transaction Query Overview

Perform transaction level recovery

Querying FLASHBACK_TRANSACTION_QUERY

```
SELECT operation, undo_sql, table_name
FROM FLASHBACK_TRANSACTION_QUERY;
```

```
SELECT operation, undo_sql, table_name
FROM FLASHBACK_TRANSACTION_QUERY
WHERE xid = HEXTORAW('8C0024003A000000')
ORDER BY undo_change#;
```

```
SELECT operation, undo_sql, table_name
FROM FLASHBACK_TRANSACTION_QUERY
WHERE start_timestamp >= TO_TIMESTAMP
  ('2003-10-21 11:00:00','YYYYY-MM-DD HH:MI:SS')
AND commit_timestamp <= TO_TIMESTAMP
  ('2003-10-21 11:30:00','YYYYY-MM-DD HH:MI:SS');</pre>
```


Perform transaction level recovery

Using Flashback Versions Query and Flashback Transaction Query

```
SELECT versions_xid ,first_name
FROM hr.employees
VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE
WHERE employee_id = 111;


SELECT operation, undo_sql
FROM FLASHBACK TRANSACTION QUERY
WHERE xid= HEXTORAW('8C0024003A000000')
```


Perform transaction level recovery

Flashback Transaction Query Using EM

Perform transaction level recovery

Flashback Transaction Query Considerations

- DDLs are seen as dictionary updates.
- Dropped objects appear as object numbers.
- Dropped users appear as user identifiers.
- Minimal supplemental logging may be needed:

ALTER DATABASE ADD SUPPLEMENTAL LOG DATA;

Part 4 Summary

Perform Flashback operations

Manage the recycle bin

Flashback Tables

Using Flashback Versions Query

Perform transaction level recovery

Part 4 Stop-and-think

Do you have any questions?

Congratulations

You have successfully completed the SUPINFO course n°33

Oracle Technologies
Managing Data Recovery

The end

