

OCP 认证培训教材

冷备份

一、冷备份

数据库在关闭状态下完成所有物理系统文件拷贝的过程,也称脱机备份,适合于非归档模式下,数据库处于一致性状态。

二、步骤

首先在运行的库中得到数据库运行的所有的物理文件位置,然后在计划内关闭数据库 (shutdown), 再执行拷贝物理文件到备份路径或备份设备,备份完成后立即启动数据库让其提供正常的服务。

三、冷备脚本的写法

首先应该在相关视图里查出数据库的数据文件,日志文件,控制文件,临时文件所在的位置。

注意:不要直接把 oradata 下的 cp 就行了,因为生产库里各个文件通常分布在不同的磁盘,不同的地方,所以在去视图里获得真实路径

查看实例和数据库的相关信息

```
SQL> select instance_name, version, status, archiver, database_status from v$instance;
```

SQL> select dbid, name, log_mode from v\$database;

查看数据文件及状态信息

```
SQL> select file_name, tablespace_name, status, online_status from dba_data_files;
```

查看数据文件

```
SQL> select name from v$datafile;
```

查看临时文件

SQL> select name from v\$tempfile;

查看日志文件

SQL> select member from v\$logfile;

查看控制文件

SQL> select name from v\$controlfile;

创建备份目录

SQL> ho mkdir /u01/app/oracle/coolbak

使用连接符生成复制文件命令

SQL> select 'ho cp ' | name | | ' /u01/app/oracle/coolbak' from v\$controlfile;

将上面的输入保存为 tmpbak. sql

SQL> save /tmp/tmpbak.sql;

编辑 tmpbak. sql,将下面的内容输入到 tmpbak. sql

SQL> ho vim /tmp/tmpbak.sql

```
set feedback off
set heading off
```

set verify off
set trimspool off

set pagesize 0

set linesize 200
define dir = '/u01/app/oracle/coolbak'

define script = '/tmp/coolbak.sql'

spool &script

select 'ho cp' || name || ' &dir' from v\$controlfile

union all


```
select 'ho cp ' || name || ' &dir' from v$datafile
 select 'ho cp ' || member || ' &dir' from v$logfile
 select 'ho cp ' | name | | ' &dir' from v$tempfile
 create pfile = '&dir/initorcl.ora' from spfile;
 ho cp /u01/app/oracle/product/10.2.0/db_1/dbs/orapworcl &dir
 spool off
 shutdown immediate
 start &script
 ho rm &script
 startup
  执行 tmpbak. sql
SQL> @/tmp/tmpbak.sql;
启动后查看备份的文件
SQL> ho 1s /u01/app/oracle/coolbak
四、总结
 优点
```

冷备份

冷备模式下概念易于理解,即将需要备份的文件复制到安全的位置,操作比较简单,不需要太多的干预,容易恢复到某个时间点上(只需将文件再拷贝回去),能与归档方法相结合,作数据库"最新状态"的恢复。

缺点

备份时,数据库必须处于一致性关闭状态,只能提供到某一时间点的恢复,备份时速度比较慢,尤其是数据量大性能影响比较大,不能实现基于表和用户级别的数据恢复