

ORACLE FLASHBACK

TYPICKÁ ÚREDNCKÁ SITUACE

Něco podobného si asi každý umí představit


Adresa byla změněna někomu jinému a neznáme původní hodnotu


Nejjednodušší je tzv. "paper-flashback"


Prakticky všechny databáze dnes nabízí tzv. point-intime recovery


- Prakticky všechny databáze dnes nabízí tzv. point-intime recovery, to má ale několik nevýhod:
 - Zpravidla nelze dělat "za provozu", tj. potřebuji další HW nebo alespoň další instanci databáze
 - Musím mít správně nastaveno zálohování
 - Stojí to nějaké (nezanedbatelné) úsilí

COSTÍM?

V Oracle lze point-in-time recovery provést posloupností následujících příkazů:

```
RMAN>startup nomount;

RMAN>restore controlfile from autobackup until

time <před hodinou>;

RMAN>alter database mount;

RMAN>restore database until time <před hodinou>;

RMAN>recover database until time <před hodinou>;

RMAN>alter database open resetlogs;
```

Ale pozor v DB Oracle to jde i jednodušeji:

```
SQL> select * from obyvatele where cislo_op='717171717'as of timestamp cipred hodinou>;
```

- A máme přesně to, co chceme
- Pravda, musíme to ještě implementovat do provozního systému


DALŠÍ SCÉNÁŘE

- Chybný příkaz uživatele s vysokými oprávněními typicky správců aplikací nebo i databázových administrátorů
- Testování několik verzí aplikace potřebuji otestovat na shodných počátečních datech

JAK TO VLASTNĚ CELÉ FUNGUJE

- Základem všeho je transakce
- Každá má svůj začátek a konec
- Vše co, v průběhu transakce já dělám, nikdo další vůbec nevidí, vše se uloží až ve chvíli potvrzení transakce (commit)
- Je patrné, že po dobu běhu transakce někde existuje "pomocné" místo, kam se ukládají data - UNDO

- Fyzicky je to zvláštní soubor
- Prakticky se sem ukládá vždy původní hodnota
- Nová hodnota se rovnou zapíše do tabulky a označí se
- Pokud jiný uživatel narazí při prohlížení na takto označenou hodnotu, databáze mu místo ní "podstrčí" hodnotu z UNDO


- UNDO se zaplňuje postupně
- Když se dojde na konec začne se opět od začátku
- Časem dojde k přepisování
- A to je přesně ta hranice, do kdy fungují flashback technologie

Praha
Plzeň
Květná 2
Rakovník
Veveří 1

- Je možné definovat RETENTION GUARANTEE
- Je to čas, po který se původní hodnoty v UNDO určitě nebudou přepisovat
- Teoreticky ale pak může dojít k tomu, že nové transakce se nespustí ... budou čekat, než se jim uvolní místo v UNDO

FLASHBACK QUERY

- Můžeme se dostat k historickým datům
- Typické použití

SQL> Create table OBYVATELE1 as select * from OBYVATELE as of timestamp cpresný čas nebo SCN>;

- Místo přesného času lze použít tzv. SCN (System Change Number)
- Synchronizaci všech souborů vznik nového SCN provádí Oracle každé max 3 s
- Ve skutečnosti se čas převádí na SCN tj. může tu vznknout max 3 s nepřesnost

FLASHBACK VERSION QUERY

- Je rozšířením Flashback query
- Umí vypsat komplet historii dat v tabulce:

```
SQL> select adresa, cislo_op,versions_starttime as start,versions_endtime as end,versions_operation as op from obyvatele;
```

Adresa		Cislo_op	Start End		End	Op		
Z	elená 2	111111111	01.12.11	07:35	03.07.12	15:45 U		
H	lorní 11	66666666	08.07.12	11:11	15.07.12	13:09 I		
M	Mostní 2	111111111	03.07.12	15:45	17.07.12	09:11 U		
K	větná 9	33333333	17.06.11	12:23	21.07.12	08:45 D		
H M	lorní 11 Iostní 2	666666666 111111111	08.07.12 03.07.12	11:11 15:45	15.07.12 17.07.12	13:09 09:11	I U	

FLASHBACK TABLE

■ Tabulku posuneme zpět v čase

SQL> Flashback table obyvatele to cpresný čas nebo SCN>;

- Umí uhlídat vazby na potomky/rodiče
- Umí spustit se zapnutými nebo vypnutými triggery
- Samozřejmě tímto definitivně ztrácíme všechna data od zvoleného okamžiku do současnosti

FLASHBACK DROP

- Jde o klasický odpadkový koš
- Syntaxe úplně triviální

```
SQL> Drop table OBYVATELE;
```

Ajaj – to jsme nechtěli ...

SQL> Flashback table OBYVATELE to before drop;


Umí zároveň i návazné objekty (integritní om triggery)


FLASHBACK DATABASE

- Kromě transakčního žurnálu databáze generuje tzv. flashback logy
- V nich jsou "reverzní operace"
- Flashback database je co se výsledku týče shodná s point-intime recovery, ale je mnohonásobně rychlejší a vystačíme si s jediným příkazem
- Nevýhoda potřebujeme místo na flashback logy

FLASHBACK DATABASE


FLASHBACK DATA ARCHIVE

- Už spíše další aplikace postupně byl přejmenován na Oracle Total Recall
- Z původních flashback technologií využívá jen myšlenku uchování historických dat, technologie už je úplně jiná
- Komplet historie se ukládá do speciálních tabulek
- Výhoda nad historií lze vytvářet vlastní dotazy

FLASHBACK DATA ARCHIVE

- Nejprve nadefinujeme Flashback Archiv:
 - Pojmenujeme např. FLA1
 - Kde soubor (specielní TABLESPACE)
 - Volitelně
 - Jak velký plus kvóta pro uživatele
 - Jaký časový rozsah uchovává (např. poslední rok)
- Velká výhoda umí si automaticky poradit se změnou struktury tabulky

FLASHBACK DATA ARCHIVE

U tabulky, které má být archivována zadáme příkaz:

```
SQL> Alter table OBYVATELE flashback archive FLA1;
```

Najdeme si, jak Oracle pojmenoval archivní tabulku

```
SQL> select archive_table_name from
user_flashback_archive_tables where
table_name='OBYVATELE';
```

A pak již nad daty v této tabulce můžeme používat standardní příkaz select

FLASHBACK ARCHIVE

Tabulka OBYVATELE Jméno Příjmení Adresa Město Číslo OP						
Novák	Adam	Zelená 2	Cheb	111111111		
Novák	Aleš	Zadní 3	Cheb	22222222		
Novák	Arnold	Květná 9	Most	33333333		
Novák	Jan	Horní 2	Stod	66666666		

Tabulka SYS_FBA_HIST_192312 Příjmení Jméno Adresa Město Číslo OP Od Do Operace								
Novák	Aleš	Modrá 3	Aš	222222	222		334236	U
Novák	Aleš	Zadní 3	Aš	222222	222	334236	334289	U
Novák	Artur	Letní 22	Praha	444444	444		334322	D
Novák	Jan	Zimní 33	Stod	666666	666	334300	334398	I

DOSTUPNOST FLASHBACK TECHNOLOGIÍ

- Flashback query, flashback drop
 - dostupné ve všech edicích včetně Express (tj. je zdarma, mohou využívat všichni)
- Flashback data archive pokud nepoužívá kompresi, pak je zdarma ve všech edicích od verze 11.2.0.4
- Všechny ostatní pak pouze v nejdražší edici Enterprise

DOTAZY?