数据库常见的块错误和处理

Lunar

QQ: 5163721

以下内容仅限于在非生产环境测试. 不能用于生产环境数据库,所有 Internal的方法(BBED, DUL等等), 请咨询Oracle Support部门,这些方 法未经Oracle Support建议和许可, 不能使用,否则后果自负!!

常见错误

ORA-1578	ORA-1578 is reported when a block is thought to be corrupt on read.
ORA-1410	This error is raised when an operation refers to a ROWID in a table for which there is no such row. The reference to a ROWID may be implicit from a WHERE CURRENT OF clause or directly from a WHERE ROWID= clause. ORA 1410 indicates the ROWID is for a BLOCK that is not part of this table.
ORA-8103	The object has been deleted by another user since the operation began. If the error is reproducible, following may be the reasons:- a.) The header block has an invalid block type. b.) The data_object_id (seg/obj) stored in the block is different than the data_object_id stored in the segment header. See dba_objects.data_object_id and compare it to the decimal value stored in the block (field seg/obj).
ORA-8102	An ORA-08102 indicates that there is a mismatch between the key(s) stored in the index and the values stored in the table. What typically happens is the index is built and at some future time, some type of corruption occurs, either in the table or index, to cause the mismatch.
ORA-1498	Generally this is a result of an ANALYZE VALIDATE command. This error generally manifests itself when there is inconsistency in the data/Index block. Some of the block check errors that may be found: a.) Row locked by a non-existent transaction b.) The amount of space used is not equal to block size c.) Transaction header lock count mismatch. While support are processing the tracefile it may be worth the re-running the ANALYZE after restarting the database to help show if the corruption is consistent or if it 'moves'. Send the tracefile to support for analysis. If the ANALYZE was against an index you should check the whole object. Eg: Find the tablename and execute: ANALYZE TABLE XXX VALIDATE STRUCTURE CASCADE;
ORA-1499	An error occurred when validating an index or a table using the ANALYZE command. One or more entries does not point to the appropriate cross-reference.
ORA-26040	Trying to access data in block that was loaded without redo generation using the NOLOGGING/UNRECOVERABLE option. This Error raises always together with ORA-1578
ORA-600 [12700]	Oracle is trying to access a row using its ROWID, which has been obtained from an index. A mismatch was found between the index rowid and the data block it is pointing to. The rowid points to a non-existent row in the data block The corruption can be in data and/or index blocks. ORA-600 [12700] can also be reported due to a consistent read (CR) problem.
ORA-600 [3020]	This is called a 'STUCK RECOVERY'. There is an inconsistency between the information stored in the redo and the information stored in a database block being recovered.

ORA-600 [4194]	A mismatch has been detected between Redo records and rollback (Undo) records. We are validating the Undo record number relating to the change being applied against the maximum undo record number recorded in the undo block. This error is reported when the validation fails.
ORA-600 [4193]	A mismatch has been detected between Redo records and Rollback (Undo) records. We are validating the Undo block sequence number in the undo block against the Redo block sequence number relating to the change being applied. This error is reported when this validation fails.
ORA-600 [4137]	While backing out an undo record (i.e. at the time of rollback) we found a transaction id mis-match indicating either a corruption in the rollback segment or corruption in an object which the rollback segment is trying to apply undo records on. This would indicate a corrupted rollback segment.
ORA-600 [6101]	Not enough free space was found when inserting a row into an index leaf block during the application of undo.
ORA-600 [2103]	Oracle is attempting to read or update a generic entry in the control file. If the entry number is invalid, ORA-600 [2130] is logged.
ORA-600 [4512]	Oracle is checking the status of transaction locks within a block. If the lock number is greater than the number of lock entries, ORA-600 [4512] is reported followed by a stack trace, process state and block dump. This error possibly indicates a block corruption.
ORA-600 [2662]	A data block SCN is ahead of the current SCN. The ORA-600 [2662] occurs when an SCN is compared to the dependent SCN stored in a UGA variable. If the SCN is less than the dependent SCN then we signal the ORA-600 [2662] internal error.
ORA-600 [4097]	We are accessing a rollback segment header to see if a transaction has been committed. However, the xid given is in the future of the transaction table. This could be due to a rollback segment corruption issue OR you might be hitting the following known problem.
ORA-600 [4000]	It means that Oracle has tried to find an undo segment number in the dictionary cache and failed.
ORA-600 [6006]	Oracle is undoing an index leaf key operation. If the key is not found, ORA-00600 [6006] is logged. ORA-600[6006] is usually caused by a media corruption problem related to either a lost write to disk or a corruption on disk.

This assertion is raised because we are trying to unlock the rows in a block, but receive an incorrect block type. The second argument is the block type received.		
Oracle is checking that the row slot we are about to free is not already on the free list. This internal error is raised when this check fails.		
During a delete operation we are deleting from a view via an instead-of trigger or an Index organized table and have exceeded a 5000 pass ount when we raise this exception.		
Ouring the execution of an UPDATE statement, after several attempts (Arg [a] passcount) we are unable to get a stable set of rows that onform to the WHERE clause.		
We are trying to generate the absolute file number given a tablespace number and relative file number and cannot find a matching file number or the file number is zero.		
Looking up/checking a tablespace invalid tablespace ID and/or rdba found		
Invalid tsn and/or rfn found		
An object block buffer in memory is checked and is found to have the wrong object id. This is most likely due to corruption.		
ORA-600[kddummy_blkchk] is for 10.1/10.2 and ORA-600[kdblkcheckerror] for 11 onwards.		
This exception occurs when there are problems obtaining the row cache information correctly from sys.seg\$. In most cases there is no information in sys.seg\$.		

Physical and Logical Block Corruptions

Physical Block Corruptions

This kind of block corruptions are normally reported by Oracle with error ORA-1578 and the detailed corruption description is printed in the alert log.

Corruption Examples are:

- Bad header the beginning of the block (cache header) is corrupt with invalid values
- The block is Fractured/Incomplete header and footer of the block do not match
- The block checksum is invalid
- The block is misplaced
- Zeroed out blocks

A block that is PHYSICAL corrupt is also called Media Corrupt Block. A Media Corrupt block is not a Soft Corrupt block.

OS Block Header

- The OS Block Header is in the first datafile block. It is used by Oracle to store Operating System information.
- It is the Block Zero. It is not the datafile header which is in Oracle Block 1.
- Corruption in Block Zero will not cause damage to the data and in versions lower than 11g it is not detected by dbverify/rman. In 11g Dbverify has been enhanced to detect it.
- dbfsize can be used to check the consistency of Block 0.
- When this block is corrupted the database may be opened with no errors. Block 0 is checked by some specific database operations like 'CREATE CONTROLFILE' or during upgrade to 11g.
 - ORA-1503: CREATE CONTROLFILE failed
 - ORA-1565: error in identifying file '/oradata/lunar.dbf'
 - ORA-27047: unable to read the header block of file
 - HP-UX Error: 22: Invalid argument
 - Additional information: 2
- In 11g DBVerify reports error "DBV-00107: Unknown header format
- \$ dbfsize /oradata/lunar.dbf
 - Header block magic number is bad
 - Header block file size is bad; trying raw file format...
 - Header block magic number is bad

alter database datafile '/oradata/users.dbf' resize <new size>; www.lunar2013.com

全零块

DBV: Completely zero block found during dbv

RMAN trace: Completely zero block found during validation

V\$DATABASE_BLOCK_CORRUPTION.CORRUPTION_TYPE: ALL ZERO

ORA-1578: Corrupt block relative dba: <rdba> (file <file#>, block <block#>)

Completely zeron blocke thou production in guidout free natifications, providing a unique level of validation for Oracle block data structures.

The Exadata HARD checks include support for spfiles, controlfiles, log files, Oracle data files and Data Guard broker file when residing on Exadata Storage and works during an ASM rebalance or during ASM resync operations. Oracle Exadata Storage Server Software detects corruptions introduced into the I/O path between the database and storage. It stops corrupted data from being written to disk when a HARD check fails. This eliminates a large class of failures that the database industry had previously been unable to prevent. Examples of the Exadata HARD checks include: 1) redo and block checksum, 2) correct log sequence, 3) block type validation, 4) block number validation, 5) Oracle data structures such as block magic number, block size, sequence#, and block header and tail data structures. Exadata HARD checks are the most comprehensive list of Oracle data block checks initiating from the storage software (cellsrv) and works transparently after enabling database's DB_BLOCK_CHECKSUM parameter. Except for the case of Exadata storage, the Oracle HARD initiative has ended. Most past storage HARD implementations only provided checksums and very simple data block checks.

Starting with Oracle Exadata Software 11.2.3.3.0 and Oracle Database 11.2.0.4, Oracle Exadata Storage Server Software provides **Automatic Hard Disk Scrub and Repair.** This feature automatically inspects and repairs hard disks periodically when hard disks are idle. If bad sectors are detected on a hard disk, then Oracle Exadata Storage Server Software automatically sends a request to Oracle ASM to repair the bad sectors by reading the data from another mirror copy. By default, the hard disk scrub runs every two weeks. It's very lightweight and has enormous value add by fixing physical block corruptions even with infrequently access data.

Deploy Oracle Data Integrity eXtensions (DIX) with T10 Data Integrity Field (DIF) when not on Exadata

Oracle Linux team has collaborated with hardware vendors and Oracle database development to extend Oracle data integrity extensions from Oracle's operating system (Linux) to various vendor's host adapter down to the storage device. With these extensions, DIX provides end to end data integrity for reads and writes through a checksum validation. The prerequisite is to leverage certified storage, HBA and disk firmware. An example of this partnership is DIX integration with Oracle Linux, Emulex or QLogic Host Bus Adapters and any T10 DIF capable storage arrays such as EMC VMAX. Refer to the following documentation for more information.

第三方软件或者硬件造成的物理损坏

- ▸ VMWARE ESXI 5.0上使用Xsigo driver(HBA)造成redo 损坏(ORA-00354: corrupt redo log block header)
- · Hitachi storage的微码可能导致写丢失,造成 ORA-600 [kdsgrp1] ORA-1499 ORA-1410 ORA-600 [3020]
- EMC SRDF进行灾备切换时可能造成ORA-600 [25027] ORA-600 [kdsgrp1] ORA-8103 ORA-1410
- EMC DATAMOVER文件系统(类似NAS)报ORA-1499 ORA-8103 ORA-1410 ORA-600 [4137] ORA-600 [4193] ORA-600 [4194]等等
- NetBackup做RMAN备份导致ORA-1578 ORA-27047 ORA-27048
- 部分NAS的NFS(比如Netapp的)可能导致ORA-1578,块写错位置了
- EMC DMX4阵列存储可能导致临时性的ORA-1578错误
- Veritas /Symantec 的卷管理器 当使用 PERSISTENCE=NO 时存在BUG ,导致 IO丢失
- EMC Networker Module for Oracle (NMO)的 BUG可能导致数据块被EMC覆盖掉

```
ORA-1578 "ORACLE data block corrupted (file # %s, block # %s)"
ORA-1565 "error in identifying file '%s'"
ORA-353 "log corruption near block %s change %s time %s"
ORA-354 "corrupt redo log block header"
ORA-27047 "unable to read the header block of file"
ORA-27048 "skgfifi: file header information is invalid"
ORA-752 "recovery detected a lost write of a data block"
ORA-600 [3020] "Stuck Recovery"
```

General Block Structure

Data and metadata

Data Block Layout

Block header Table directory Row directory Free space Row data

Cache layer
Transaction layer

Data layer

SYS@lunar>select	* from v\$type_si	ze where type like 'KC%';	
COMPONENT	TYPE	DESCRIPTION	TYPE_SIZE
ксв	ксвн	BLOCK COMMON HEADER	20
Elapsed: 00:00:00 SYS@lunar>select		ze where type like 'KTS%';	
COMPONENT	TYPE	DESCRIPTION	TYPE_SIZE
KTS	KTSHC	SEGMENT HEADER	8
KTS	KTSFS	SEGMENT FREE SPACE LIST	20
KTS	KTSPH₩	PAGE TABLE SEGMENT HWM	60
KTS	KTSPHC	PAGE TABLE SEGMENT HEADER	112
KTS	KTSPFHC	LEVEL 1 BITMAP BLOCK HEADER	184
KTS	KTSPSHC	LEVEL 2 BITMAP BLOCK HEADER	96
KTS	KTSPTHC	LEVEL 3 BITMAP BLOCK HEADER	88
7 rows selected.			
Elapsed: 00:00:0	0.00		
SYS@lunar>s elec t	* from v\$type_si	ze where type like 'KTU%';	
COMPONENT	TYPE	DESCRIPTION	TYPE_SIZE
KTU	KTUBH	UNDO HEADER	16
KTU	KTUXE	UNDO TRANSACTION ENTRY	40
KTU	KTUXC	UNDO TRANSACTION CONTROL	104
Elapsed: 00:00:00.01 SYS@lunar>			

```
LUNAR@orcl>SELECT ROWID, SUBSTR(ROWID, 15,4) "FILE",
SUBSTR(ROWID,1,8) "BLOCK",
 3 SUBSTR(ROWID, 10,4) "ROW"
  4 from lunar.T
 where username='FF';
ROWID
 FILE
 BLOCK
 ROW
 AAANchAA
AAANcrAAEAAAAU0AAT 0AAT
 ДДДД
LUNAR@orcl>
LUNAR@orcl>select dbms rowid.rowid object(rowid) object id,
 dbms_rowid.rowid_relative_fno(rowid) file_id,
 dbms_rowid.rowid_block_number(rowid) block_id ,
  4 dbms_rowid.rowid_row_number(rowid) num
 from lunar.t
 where username='FF';
 OBJECT_ID
 FILE_ID
 BLOCK ID
 NUM
 19
 55083
 1332
LUNAR@orcl>
SYS@orcl>oradebug close_trace
Statement processed.
SYS@orcl>oradebug setmypid
Statement processed.
SYS@orcl>alter system dump datafile 4 block 1332;
```


SYS@orcl>oradebug close_trace
Statement processed.
SYS@orcl>oradebug tracefile_name
/home/oracle/oracle/product/admin/orcl/udump/orcl_ora_13134.trc
SYS@orcl>

www.lunar2013.com

System altered.

```
Block header dump: 0x01000534
Object id on Block? Y
seg/obj: 0xd72b csc: 0x00.1bbc07 itc: 3 flg: E typ: 1 - DATA
 brn: 0 bdba: 0x1000531 ver: 0x01 opc: 0
 inc: 0 exflg: 0
 Xid
Itl
 Uba
 Flag Lck
 Scn/Fsc
0x01
 0x000000000.0000.00 C---
 0 scn 0x0000.001ba2a9
 0x0005.01a.00000378 0x008004e0.021c.05 ----
 0x0000.000.00000000 0x00000000.0000.00 ----
 fsc 0x0000.000000000
data block dump, data header at 0xcc2b67c
tsiz: 0x1f80
hsiz: 0x72
pbl: 0x0cc2b67c
bdba: 0x01000534
 76543210
 0x64:pri[41]
 offs=0xf72
flag=-----
ntab=1
 0x66:pri[42]
 offs=0xeff
nrow=48
 0x68:pri[43]
 offs=0xea9
frre=-1
 0x6a:pri[44]
 offs=0xe4e
fsbo=0x72
 0x6c:pri[45]
 offs=0xe07
fseo=0xcf8
 offs=0xdbc
 0x6e:pri[46]
avsp=0xcd9
 0x70:pri[47]
 offs=0xd4b
tosp=0xd30
 block_row_dump:
 nrow=48 offs=0
0xe:pti[0]
 tab 0, row 0, @0x1f2c
0x12:pri[0]
 offs=0x1f2c
 tl: 84 fb: --H-FL-- lb: 0x0 cc: 11
tab 0, row 19, @0xcf8
 1: [ 2] c1 4f
tl: 83 fb: --H-FL-- lb: 0x2 cc: 11
 2: [16] 45 37 42 35 44 39 32 39 31 31 43 38 33 31 45 31
col
 0: [ 2]
 46 46
 3: [ 4] 4f 50 45 4e
col
 1: [2]
 c1 59
 4: *NULL*
 col
 2: [16]
 30 42 37 43 31 44 35 41 44 39 46 33 43 41 4
col
 col
 5: *NULL*
col
 3: [4]
 4f 50 45 4e
 4: *NULL*
col
 col
 7: [4]
 54 45 4d 50
col
 5: *NULL*
 78 6d 08 12 18 29 05
 8: [7]
 6: [5]
 col
 9: [ 7]
 44 45 46 41 55 4c 54
col
 55 53 45 52 53
 col 10: [22]
col
 7: [4]
 54 45 4d 50
 44 45 46 41 55 4c 54 5f 43 4f 4e 53 55 4d 45 52 5f 47 52 4f 55 50
 78 6e 02 04 01 1a 3b
 8: [7]
 tab 0. row 1. @0x1ed6
 44 45 46 41 55 4c 54
col
 9: [ 7]
 tl: 86 fb: --H-FL-- lb: 0x0 cc: 11
col 10: [22]
 col 0: [4] 53 4e 50 57
44 45 46 41 55 4c 54 5f 43 4f 4e 53 55 4d 45 52 5f 47 52
 1: [2]
 c1 49
 44 36 46 43 42 36 32 45 43 46 30 43 45 32 36 36
 col 2: [16]
 www.lunar2013.cor
 3: [ 4] 4f 50 45 4e
 9-14
 col 4: *NULL*
```

Block Usage: An Example

- Insert from the bottom of the block and move up.
- 2. Try to reuse first free slot in row index.
- 3. Attempt to get space from free space.
- If not enough space, compress block.

Fractured Block

A Fractured block means that the block is incomplete. Information from the block header does not match the block tail.

Corrupt block relative dba: 0x0380e573 (file 14, block 58739)

Fractured block found during buffer read

Data in bad block -

type: 6 format: 2 rdba: 0x0380e573

last change scn: 0x0288.8e5a2f78 seq: 0x1 flg: 0x04

consistency value in tail: 0x00780601

check value in block header: 0x8739, computed block checksum: 0x2f00

spare1: 0x0, spare2: 0x0, spare3: 0x0

Reread of rdba: 0x0380e573 (file 14, block 58739) found same corrupted data

Tail = 2 lower bytes of SCN Base + type + seq

2f780601-->0106782f

地址转换

 $1110 \rightarrow 14$ $11100101011110011 \rightarrow 58739$

```
SYS@lunar>select to_char(dbms_utility.make_data_block_address(14,58739),'xxxxxxxxxxxxxxxx') from dual;

TO_CHAR(DBMS_UTILITY.MAKE_DATA_BLOCK

380e573

Elapsed: 00:00:00.01
SYS@lunar>
```

Bad Checksum

Checksum是oracle写入后,其他外部因素导致块checksum改变的情况。

Checksum只有DBWR进程写入,或者直接从磁盘读取

Corrupt block relative dba: 0x0380a58f (file 14, block 42383)

Bad check value found during buffer read

Data in bad block -

type: 6 format: 2 rdba: 0x0380a58f

last change scn: 0x0288.7784c5ee seq: 0x1 flg: 0x06

consistency value in tail: 0xc5ee0601

check value in block header: 0x68a7, computed block checksum: 0x2f00

spare1: 0x0, spare2: 0x0, spare3: 0x0

Reread of rdba: 0x0380a58f (file 14, block 42383) found same corrupted data

如果a、b两个值不相同,则异或结果为1。如果a、b两个值相同,异或结果为0

CHECKSUM=0x68a7 XOR 0x2f00= 0x47a7

:

DB_BLOCK_CHECKSUM determines whether **DBW***n* and the direct loader will calculate a checksum (a number calculated from all the bytes stored in the block) and store it in the cache header of every data block when writing it to disk. Checksums are verified when a block is read only if this parameter is **TYPICAL** or **FULL** and the last write of the block stored a checksum.

```
BBED> verify
DBVERIFY - Verification starting
FILE = /stage/lunar/system01.dbf
BLOCK = 1
Block 1 is corrupt
Corrupt block relative dba: 0x00400001 (file 0, block 1)
Bad check value found during verification
Data in bad block:
type: 11 format: 2 rdba: 0x00400001
last change scn: 0x0000.0000000 seq: 0x1 flg: 0x04
spare1: 0x0 spare2: 0x0 spare3: 0x0
consistency value in tail: 0x00000b01
check value in block header: 0x7677
computed block checksum: 0x1
BBED> p kcvfhbfh
struct kcvfhbfh, 20 bytes
 @0
 ub1 type_kcbh
 @0
 0x0b
 ub1 frmt kcbh
 0xa2
 @1
 ub1 spare1 kcbh
 @2
 0x00
 ub1 spare2_kcbh
 @3
 0x00
 ub4 rdba kcbh
 @4
 0x00400001
 ub4 bas kcbh
 @8
 0x00000000
 ub2 wrp_kcbh
 @12
 0x0000
 ub1 seg kcbh
 @14
 0x01
 ub1 flg_kcbh
 @15
 0x04 (KCBHFCKV)
 ub2 chkval kcbh
 @16
 0x7677
 ub2 spare3 kcbh
 @18
 0x0000
BBED> sum
Check value for File 1, Block 1:
current = 0x7677, required = 0x7676
```

www.lunar2013.com

BBED>

db block checksum

Oracle 6: db_block_compute_checksums
Oracle 7.2:

DB_BLOCK_CHECKSUM
LOG_BLOCK_CHECKSUM

8.1.5 - 8.1.7 : DB_BLOCK_CHECKSUM

If set to TRUE -->> Processes all tablespaces and writes checksumming for redo log blocks as well.

Default is FALSE -->> Processes only SYSTEM tablespace

9.0.1 - 10g DB_BLOCK_CHECKSUM = TRUE

Default is TRUE -->> Processes all tablespaces and writes checksumming for redo log blocks as well.

If set to FALSE -->> Processes only SYSTEM tablespace

Dynamic: alter system

db_block_checksum

10gR2+ DB_BLOCK_CHECKSUM = OFF | TYPICAL | FULL

Default is TYPICAL and behaves just as TRUE in previous releases.

In FULL mode, Oracle also verifies the checksum before a change application from update/delete statements and recomputes it after the change is applied.

In addition, Oracle gives every log block a checksum before writing it to the current log.

11gR2:

DB_BLOCK_CHECKSUM

Property	Description
Parameter type	String
Syntax	DB_BLOCK_CHECKSUM = { OFF FALSE TYPICAL
Default value	TYPICAL
Modifiable	ALTER SESSION, ALTER SYSTEM
Basic	No

db_block_checking

10gR2+ DB_BLOCK_CHECKING = OFF | LOW | MEDIUM | FULL

Default is OFF

LOW - basic block header checks are performed after block contents change in memory (for example, after UPDATE or INSERT statements, on-disk reads, or inter-instance block transfers in RAC)

MEDIUM - all LOW checks are performed, as well as semantic block checking for all non-indexorganized table blocks

FULL - all LOW and MEDIUM checks are performed, as well as semantic checks for index blocks (that is, blocks of subordinate objects that can actually be dropped and reconstructed when faced with corruption)

9.0.1 - 10.1 DB_BLOCK_CHECKING = TRUE

If set to True -->> enables block checking on ALL tablespaces.

Default is FALSE -->> sets block checking on the SYSTEM tablespace only.

Dynamic: ALTER SYSTEM

8.1.6 - 8.1.7 DB BLOCK CHECKING = TRUE

If set to True - enables block checking on ALL tablespaces.

Default is FALSE - sets block checking on the SYSTEM tablespace only.

db_block_checking

11.2:

DB_BLOCK_CHECKING

Property	Description
Parameter type	String
Syntax	DB_BLOCK_CHECKING = { FALSE OFF LOW MEDIUM TRUE FULL }
Default value	FALSE
Modifiable	ALTER SYSTEM
Basic	No

11.2.0.3;:

ALTER SESSION set "_DISABLE_BLOCK_CHECKING"=true;

11g 和10.2:

DB BLOCK CHECKING的推荐值是 LOW or OFF (不推荐设置为MEDIUM or FULL)

10.1 和9i:

DB_BLOCK_CHECKING的推荐值是 FALSE (不推荐设置为TRUE)

- + Database Version is 10.2.0.1.
- + If db_block_checking=TRUE and there are zero length columns found in a data block ORA-600[510] is reported along with ORA-1578 error:

```
Errors in file /opt/oracle/product/10.2/admin/udump/nldb76_ora_11979.trc: ORA-01578: ORACLE data block corrupted (file # 78, block # 197993)
```

ORA-01110: data file 78: '/opt/oracle/oradata/local/nldb76_nlcompany_data60.dat'

ORA-01578: ORACLE data block corrupted (file # 78, block # 197993)

ORA-01110: data file 78: '/opt/oracle/oradata/local/nldb76_nlcompany_data60.dat'

ORA-00600: internal error code, arguments: [510], [0x2DBAE6530], [redo copy], [], [], [], []

db_block_checksum和db_block_checking的性能影响

alter system set db_block_checking=FULL; alter system set db_block_checksum=FULL;

EST RESULTS (11.2.0.3 db)

100,000 Rows	Compression		No Compression	
	DEFAULT	FULL	DEFAULT	FULL
Insert	2.41	2.72	2.07	2.06
Update	3.85	42.43	.83	7.43
Delete	2.23	28.13	.87	6.60

db_always_check_system_ts

8.1.6以前: db_always_check_system_ts

8.1.6中 : _DB_ALWAYS_CHECK_SYSTEM_TS (缺省值为 TRUE) Always perform block check and checksum for System tablespace

```
@% ./bbed datafile=/ system01.dbf
@BBED> set block 118
@BBED> set offset 102 <--- 0x66
@BBED> dump
@ 07260727 ..... <--- avsp, tosp
@BBED> set mode edit
@BBED> modify /x 0727
@BBED> dump
@ 07270727 ......
@BBED> exit
```

Block Misplaced

Corrupt block relative dba: 0x0d805a89 (file 54, block 23177)

Bad header found during buffer read

Data in bad block -

type: 6 format: 2 rdba: 0x0d805b08

last change scn: 0x0692.86dc08e3 seq: 0x1 flg: 0x04

consistency value in tail: 0x08e30601

check value in block header: 0x2a6e, computed block checksum: 0x0

spare1: 0x0, spare2: 0x0, spare3: 0x0

DBV-200: Block, dba <rdba>, already marked corrupted

db_block_checking=enable ORA-600 [kddummy_blkchk] or ORA-600 [kdBlkCheckError]

- row locked by non-existent transaction
- Avsp tosp等等

行锁错误的例子

```
BBED> x /rccccccccc
 @6031
rowdata[127]
flag@6031: 0x2c (KDRHFL, KDRHFF, KDRHFH)
lock@6032: 0x00
cols@6033: 3
col 0[14] @6034: GLOBAL_DB_NAME
 1[5] @6049: LUNAR
col 2[20] @6055: Global database name
BBED> verify
DBVERIFY - Verification starting
FILE = /stage/lunar/system01.dbf
BLOCK = 801
Block Checking: DBA = 4195105, Block Type = KTB-managed data block
data header at 0xf3465c
kdbchk: xaction header lock count mismatch
 trans=1 ilk=1 nlo=0
Block 801 failed with check code 6108
DBVERIFY - Verification complete
```

块内空间计算错误的例子

```
BBED> verify
DBVERIFY - Verification starting
FILE = /stage/lunar/system01.dbf
BLOCK = 801
Block Checking: DBA = 4195105, Block Type = KTB-managed data block
data header at 0xf3465c
kdbchk: the amount of space used is not equal to block size
 used=2054 fsc=7 avsp=6040 dtl=8096
Block 801 failed with check code 6110
DBVERIFY - Verification complete
Total Blocks Examined
Total Blocks Processed (Data): 1
Total Blocks Failing (Data): 1
Total Blocks Processed (Index): 0
Total Blocks Failing (Index): 0
Total Blocks Empty
 : 0
Total Blocks Marked Corrupt : 0
Total Blocks Influx
 : 0
Message 531 not found; product=RDBMS; facility=BBED
```

BBED>

Soft Corrupt Block

- A <u>Software Corrupt Block</u> is a former LOGICAL corrupt block marked as formally corrupt.
- A block that is PHYSICAL corrupt is also called Media Corrupt Block. A Media Corrupt block is not a Soft Corrupt block.
- seq=0xff scn=0x0000.00000000 tail= 0x0000<block type>ff
- DBV-00200: Block, dba <rdba>, already marked corrupted
- dbms_repair.FIX_CORRUPT_BLOCKS (<u>Software Corrupt Block</u>)
- blockrecover datafile <f> block <n> CLEAR (PHYSICAL corruption)
- Soft Corrupt的行为与ORA-1578、event 10231/10233 和 dbms_repair.SKIP_CORRUPT_BLOCKS的关系

检测 Soft Corruption

- RMAN备份会忽略Soft Corruption
- Soft Corrupt的块不计入MAXCORRUPT
- Media Recovery 会忽略Soft Corrupt
- RMAN validate命令不会在alert中记录Soft Corrupt的信息,但是会在 v\$database_block_corruption中记录
- DBV可以检测Soft Corruption

如果不设置event 10231或者类似事件,那么软损坏的块再次访问时报ORA-1578

SQL> select * from V\$DATABASE_BLOCK_CORRUPTION;

FILE#	BLOCK#	BLOCKS	CORRUPTION_CHANGE# CORRUPTIO
6	10	1	8183236781662 LOGICAL
6	42	1	0 FRACTURED
6	34	2	O CHECKSUM
6	50	1	8183236781952 LOGICAL
6	26	4	0 FRACTURED
1	66	1	0 CORRUPT

V\$DATABASE BLOCK CORRUPTION

Oracle9i Database Reference Release 2 (9.2) Part Number A96536-02

View :

V\$DATABASE_BLOCK_CORRUPTION

V%DATABASE_BLOCK_CORRUPTION displays information about database blocks that were corrupted after the last backup.

Column	Datatype	Description
FILE#	NUMBER	Absolute file number of the datafile that contains the corrupt blocks
BLOCK#	NUMBER	Block number of the first corrupt block in the range of corrupted blocks
BLOCKS	NUMBER	Number of corrupted blocks found starting with BLOCK#
CORRUPTION_CHANGE#	NUMBER	Change number at which the logical corruption was detected. Set to 0 to indicate media corruption.
CORRUPTION_TYPE	VARCHAR2(9)	Type of block corruption in the datafile:

- ALL ZERO Block header on disk contained only zeros. The block may be valid if it was never filled and if it is in an Oracle7 file. The buffer will be reformatted to the Oracle8 standard for an empty block.
- FRACTURED Block header looks reasonable, but the front and back of the block are different versions.
- CHECKSUM optional check value shows that the block is not self-consistent. It is impossible to determine exactly why the check value fails, but it probably fails because sectors in the middle of the block are from different versions.
- CORRUPT Block is wrongly identified or is not a data block (for example, the data block address is missing)
- LOGICAL Specifies the range is for logically corrupt blocks. CORRUPTION_CHANGE# will have a nonzero value.

Block Recover

--块恢复(9i的NF) blockrecover datafile 6 block 15; blockrecover corruption list; 0 0 0 --11g --恢复全部损坏的块 recover corruption list; Recover datafile <fileno> block <block number reported corrupt> ; 0 0 0 --恢复单个块 Recover datafile <fileno> block <block number > to <block number> --根据dba地址恢复块 SELECT DBMS UTILITY.MAKE DATA BLOCK ADDRESS(7,201) FROM DUAL; Recover tablespace <name> dba <integer value> ; ---11g

DRA (Data Recovery Advisor):

- •List Failure 列出先前执行讨的故障评估结果。
- •Advise Failure 给出手动和自动修复建议。
- •Repair Failure 通过运行由ADVISE FAILURE建议的最佳修复方案来自动修复故障。完成之后会重新验证现有故障
- •Change Failure 改变故障的状态。

Oracle9i Recovery Manager Reference Release 2 (9.2): The datafile header block (block 1) cannot be recovered. Oracle Database Backup and Recovery Reference 11g Release 2 (11.2): The data file header block (block 1) cannot be

Setting Multiple Events

In the parameter file, you have two methods:

1. Use multiple, *consecutive* event lines:

```
event = "10015 trace name context forever"
event = "10046 trace name context forever, level 12"
```

2. Concatenate the events with a colon (:) as the separator:

```
event = "10015 trace name context forever:
10046 trace name context forever, level 12"
```

相关 event

Event: 10210 Block check DATA blocks

Event: 10211 Block check INDEX blocks

Event: 10212 Block check CLUSTER blocks

Event: 10231 Skip soft corrupted blocks on FTS

Event: 10232 Dumps corrupted blocks to trace

Event: 10233 Skip corrupt block on Index Range scans

0 0 0 0 0

查看当前版本的event

```
DECLARE
err_msg VARCHAR2(120);
BEGIN
dbms_output.enable (1000000);
FOR err_num IN 10000..10999
LOOP
err_msg := SQLERRM (-err_num);
IF err_msg NOT LIKE '%Message '||err_num||' not found%' THEN
dbms_output.put_line (err_msg);
END IF:
END LOOP;
END;
```


Event 10046

```
Session level:
```

```
alter session set events '10046 trace name context forever';
  alter session set events '10046 trace name context forever, level 8';
  alter session set events '10046 trace name context off';
 11g alternatives:
  alter session set events 'sql_trace';
  alter session set events 'sql_trace wait=true';
  alter session set events 'sql_trace off";
Pre 7.3 oardbx:
event 10046 trace name context forever, level 4
7.3+:
oradebug event 10046 trace name context forever, level 4
11g alternative:
```

oradebug event sql_trace bind=true www.lunar2013.com

Oracle ROWID Format

ROWID的计算

根据rowid手工推算他的file#,block#,obj#,row# : http://www.lunar2013.com/?p=1621

ROWID 和 Physical Database Limits

Physical Database Limits

Item	Type of Limit	Limit Value	
Database Block Size	Minimum	2048 bytes; must be a multiple of operating system physical block size	
Database Block Size	Maximum	Operating system dependent; never more than 32 KB	
Database Blocks	Minimum in initial extent of a segment	2 blocks	
Database Blocks	Maximum per datafile	Platform dependent; typically 2 ²² - 1 blocks	
Controlfiles	Number of control files	1 minimum; 2 or more (on separate devices) strongly recommended	
Controlfiles	Size of a control file	Maximum of 201031680 logical blocks	
Database files	Maximum per tablespace	Operating system dependent; usually 1022	
Database files	Maximum per database	65533 May be less on some operating systems Limited also by size of database blocks and by the DB_FILES initialization parameter for a particular instance	
Database extents	Maximum per dictionary managed tablespace	4 GB * physical block size (with K/M modifier); 4 GB (without K/M modifier	
Database extents	Maximum per locally managed (uniform) tablespace	2 GB * physical block size (with K/M modifier); 2 GB (without K/M modifier	
Database file size	Maximum	Operating system dependent. Limited by maximum operating system file size; typically 2 ²² or approximately 4 million blocks	

基本概念和名词解释

Dba: Data block address

Rdba: Root dba

RBA: Redo block address

UBA: Undo block address

Xid: Transaction ID

ITL: Interested Transaction List

XID=Undo.Segment.Number+Transaction.Table.Slot.Number+Wrap

UBA=Undo.Block. Address+Sequence+Last.Entry.in.UNDO.Record.Map

Transaction Identifiers

- Transaction identifiers (XID) uniquely identify a transaction within the system; they are used within the Interested Transaction List (ITL) of the data block.
- A transaction identifier consists of:
 - Undo segment number
 - Transaction table slot number
 - Sequence number or wrap#

Undo Block Address

- The undo block address (UBA) uniquely identifies the undo block for a given transaction; it is found within the ITL of the data block.
- A UBA consists of:
 - Data block address (DBA) of the block
 - The sequence number of the block
 - The record number within the block

ORA-600 [4xxx]

```
ORA-600 [4000] -> bootstrap$ be locked
ORA-600 [4137] -> the two xid's involved
ORA-600 [4193] -> usn and seq#'s
ORA-600 [4194] -> usn and rec#'s
ORA-600 [4097] -> xid involved and seg# from undo header
ORA-600[4193], [42143], [58021]
 undo block sequence number = 42143
 redo block sequence number =58021
```

Instance Startup Using AUM

UBA和XID

V\$TRANSACTION

V\$TRANSACTION lists the active transactions in the system.

Column	Datatype	Description	
ADDR	RAW(4 8)	Address of the transaction state object	
XIDUSN	NUMBER	Undo segment number	
XIDSLOT	NUMBER	Slot number	
XIDSQN	NUMBER	Sequence number	
UBAFIL	NUMBER	Undo block address (UBA) filenum	
UBABLK	NUMBER	UBA block number	
UBASQN	NUMBER	UBA sequence number	
UBAREC	NUMBER	UBA record number	
STATUS	VARCHAR2 (16)	Status	

```
YS@orcl>conn lunar/lunar as sysdba
Connected.
SYS@orcl>select xidusn,xidslot,xidsqn,ubablk,ubafil,ubarec,start_scn from v$transaction;
 UBABLK
 UBAFIL
SYS@orcl>oradebug setmypid
Statement processed.
SYS@orcl>alter system dump undo header '_SYSSMU5$';
System altered.
SYS@orcl>oradebug close trace
Statement processed.
SYS@orcl>oradebug tracefile name
/home/oracle/oracle/product/admin/orcl/udump/orcl_ora_13128.tr SYS@orcl>oradebug setmypid
```

www.lunar20

Statement processed.

SYS@orcl>alter system dump undo block '_SYSSMU5\$' xid 5 26 888;

System altered.

SYS@orcl>oradebug close trace Statement processed. SYS@orcl>oradebug tracefile name

/home/oracle/oracle/product/admin/orcl/udump/orcl ora 13134.trc SYS@orcl>

Undo Block

Transaction Undo Chain

Example: Undo Record Chain Dump

```
UNDO BLK:
 *Rec #0x1 slt: 0x0a objn: 11987(0x00002ed3) objd: 11987 tblspc:4(0x00000004)
 Layer: 11 (Row) opc: 1 rci 0 \times 00
Undo
 Undo type: Regular undo Begin trans Last buffer split: No
chain
 Temp Object: No
 Tablespace Undo: No
TX table
 rdba: 0 \times 0 0 0 0 0 0 0 0
 uba: 0x00c00510.0266.06 ctl max scn:0x0000.0010a185 prv tx scn:0x0000.0010a136
 *Rec #0x2 slt: 0x0a objn: 11987(0x00002ed3) objd: 11987 tblspc:4(0x00000004)
 * Layer: 11 (Row) opc: 1 rci 0x01
 Undo type: Regular undo Last buffer split: No
 Temp Object: No
 Tablespace Undo: No
 rdba: 0 \times 0 0 0 0 0 0 0 0
 *Rec \#0x3 slt: 0x0a objn: 11987(0x00002ed3) objd: 11987 tblspc:4(0x00000004)
 * Layer: 11 (Row) opc: 1 rci 0x02
 Undo type: Regular undo Last buffer split. No
```

相关知识

控制文件相关scn v\$database. checkpoint_change# v\$datafile. checkpoint_change#

数据文件相关scn v\$datafile_header. checkpoint_change#

文件头模糊 v\$datafile_header. FUZZY v\$datafile. last_change#

```
TRN CTL:: seq: 0x021c chd: 0x0011 ctl: 0x000d inc: 0x00000000 nfb: 0x0000
 mgc: 0x8201 xts: 0x0068 flg: 0x0001 opt: 2147483646 (0x7ffffffe)
 uba: 0x008004e0.021c.04 scn: 0x0000.001b9b00
Version: 0x01
 FREE BLOCK POOL::
 uba: 0x00000000.021c.03 ext: 0x1
 spc: 0x1d3c
 uba: 0x000000000.021c.16 ext: 0x1
 spc: 0x9fa
 uba: 0x000000000.0218.19 ext: 0x1
 spc: 0x1244
 spc: 0x1f88
 uba: 0x00000000.0159.01 ext: 0x2
 uba: 0x000000000.0000.00 ext: 0x0
 spc: 0x0
 TRN TBL::
 state cflags wrap#
 parent-xid
 index
 uel
 dba
 nub
 stmt num
 cmt
  0x00
 0x00
 0x0378
 0x0005
 0x0000.001b9b13
 0x00800046
 0x0000.000.00000000
 0x00000001
 0x00000000
 1384042814
 0x0378
 0x0024
 0x0000.001b9b3c
 0x00800046
 0x0000.000.00000000
 0x00000001
 1384042814
  0x01
 0x00
 0x00000000
 0x00800046
 0x00000001
 0x0378
 0x0000
 0x0000.001b9b09
 0x0000.000.00000000
 0x00000000
 1384042814
  0x02
 0x00
 0x00800046
 0x00000001
  0x03
 0x00
 0x0378
 0x0028
 0x0000.001b9b23
 0x0000.000.00000000
 0x00000000
 1384042814
  0x04
 0x0378
 0x0009
 0x0000.001b9b94
 0x00800047
 0x00000001
 1384042938
 0x00
 0x0000.000.00000000
 0x00000000
 0x00800046
 0x00000001
  0x05
 0x00
 0x0378
 0x0003
 0x0000.001b9b18
 0x0000.000.00000000
 0x00000000
 1384042814
 0x0378
 0x0004
 0x0000.001b9b5f
 0x00800047
 0x0000.000.00000000
 0x00000001
 1384042814
  0x06
 0x00
 0x00000000
 0x008004de
 0x00000001
  0x07
 0x00
 0x0378
 0x0010
 0x0000.001ba11f
 0x0000.000.00000000
 0x00000000
 1384046414
 0x0000.000.00000000
  0x08
 0x00
 0x0378
 0x0018
 0x0000.001ba19b
 0x008004e0
 0x00000001
 0x00000000
 1384046414
 0x0021
 0x0000.001b9d04
 0x00000001
 1384044011
  0x09
 0x00
 0x0378
 0x00800047
 0x0000.000.00000000
 0x00000000
 0x0000.001ba173
 0x0000.000.000000000
 0x00
 0x0378
 0x0017
 0x008004df
 0x00000001
 0x00000000
 1384046414
  0x0a
 0x002d
 0x00800047
 0x00000001
  0x0b
 0x00
 0x0378
 0x0000.001b9ebb
 0x0000.000.00000000
 0x00000000
 1384045214
 0x0023
 0x008004de
 0x0000.000.00000000
 0x00000003
  0x0c
 0x00
 0x0378
 0x0000.001b9eee
 0x00000000
 1384045222
 0xffff
 0x0000.001bala6
 0x008004e0
 0x0000.000.00000000
 0x00000001
 1384046414
  0x0d
 0x00
 0 \times 0378
 0x00000000
 0x008004df
 0x0377
 0x00000001
 0x00000000
  0x0e
 0x00
 0x002b
 0x0000.001ba185
 0x0000.000.00000000
 1384046414
SYS@orcl>select dbms utility.data block address file(to_number(substr(uba, 3, 8),
  2
 'xxxxxxxxxxxxx')) as undo file#,
 dbms utility.data block address block(to number(substr(uba, 3, 8),
 'xxxxxxxxxxxx')) as undo block,
  4
 to_number(substr(uba, 12, 4), 'xxxxxxxxxxxx') undo_sequence,
 to number(substr(uba, 17, 2), 'xxxxxxxxxxxx') undo record
 from (select '0x008004e0.021c.04' uba from dual);
UNDO_FILE# UNDO_BLOCK UNDO_SEQUENCE UNDO_RECORD
 1248
 540
```

SYS@orcl>

1a-----> slot 26

State----》10 未提交事物

www.lunar2013.com

oradebug setmypid alter system dump undo block '_SYSSMU5\$' xid 5 26 888; oradebug close_trace oradebug tracefile_name

Undo header:

```
TRN CTL:: seq: 0x021c chd: 0x0011 ctl: 0x0000d inc: 0x00000000 nfb: 0x0000 mgc: 0x8201 xts: 0x0068 flg: 0x0001 opt: 2147483646 (0x7ffffffe) uba: 0x000004e0.021c.04 scn: 0x0000.001b9b00

SYS@orcl>select xidusn,xidslot,xidsqn,ubablk,ubafil,ubarec,start_scn from v$transaction;
```

```
XIDUSN XIDSLOT XIDSQN UBABLK UBAFIL UBAREC START_SCN
5 26 888 1248 2 4 1811149
```

```
JNDO BLK: Extent: 1 Block: 7 dba (file#. block#): 2.0x000004e0
xid: 0x0005.01a.00000378 | seq: 0x21c cnt: 0x4
 Rec Offset
Rec Offset
 Rec Offset
 Rec Offset
 Rec Offset
x01 0x1f0c
 0x02 0x1e30
 0x03 0x1d54
 0x04 0x1c48
 Rec #0x4 slt: 0x1a objn: 55083(0x0000d72b) objd: 55083 tblspc: 4(0x00000004)
 Layer: 11 (Row) opc: 1 rci 0x00
 Last buffer split: No
ndo type: Regular undo
 Begin trans
ablespace Undo: No
 0x008004e0.021c.03 ctl max scn: 0x0000.001b9af9 prv tx scn: 0x0000.001b9b00
xn start scn: scn: 0x0000.001ba2cd logon user: 77
prev brb: 8388678 prev bcl: 0
DO undo record:
p: 0x03 ver: 0x01
(DO Op code: IRP row dependencies Disabled
```

04e0--→block 1248

xid: 0x0005.01a.00000378 Undo Segment Number : 5

Transaction Table Slot Number : 26

Wrap: 888

```
<mark>u</mark>ba: 0x008004e0.021c.03 ctl max scn: 0x0000.001b9af9 prv tx scn: 0x0000.001b9b00
txn start scn: scn: 0x0000.001ba2cd logon user: 77
prev brb: 8388678 prev bcl: 0
KDO undo record:
KTB Redo
op: 0x03 ver: 0x01
KDO Op code: IRP row dependencies Disabled
xtype: XA flags: 0x00000000 bdba: 0x01000534 hdba: 0x01000533
itli: 2 ispac: 0 maxfr: 4858
tabn: 0 slot: 11(0xb) size/delt: 86
fb: --H-FL-- lb: 0x0 cc: 11
null:
<u>01234567890123456789</u>012345678901234567890123456789012345678901234567890123456789
 0: [5] 4c 55 4e 41 52
:ol 1: [ 2]
 c1 4e
 38 35 39 31 38 37 32 35 37 34 38 38 30 44 37 41
 2: [16]
 3: [ 4] 4f 50 45 4e
ol 4: *NULL*
ol 5: *NULL*
ol 6: [5] 55 53 45 52 53
tol 7: [ 4] 54 45 4d 50
 78 6d 08 12 11 22 03
tol 8: [ 7]
:ol 9: [7]
 44 45 46 41 55 4c 54
tol 10: [22]
44 45 46 41 55 4c 54 5f 43 4f 4e 53 55 4d 45 52 5f 47 52 4f 55 50
SYS@orcl>select utl raw.cast to varchar2('4c554e4152') from dual;
UTL RAW.CAST TO VARCHAR2('4C554E4152')
LUNAR
```

SYS@orcl>

```
1 row updated.
LUNAR@orcl>
SYS@orcl>select xidusn,xidslot,xidsqn,ubablk,ubafil,ubarec,start_scn from v$transaction;
 XIDUSN
 XIDSLOT
 XIDSON
 UBABLK
 UBAFIL
 UBAREC
 START SCN
 1811149
 26
 888
 1248
SYS@orcl>
SYS@orcl>oradebug close_trace
Statement processed.
SYS@orcl>oradebug setmypid
SYS@orcl>alter system dump undo block ' SYSSMU5$' xid 5 26 888;
System altered.
SYS@orcl>oradebug close_trace
Statement processed.
SYS@orcl>oradebug tracefile name
/home/oracle/product/admin/orcl/udump/orcl ora 13134.trc
 SYS@orcl>oradebug setmypid
 Statement processed.
 SYS@orcl>alter system dump undo header ' SYSSMU5$';
 System altered.
 SYS@orcl>oradebug close trace
 Statement processed.
 SYS@orcl>oradebug tracefile name
 /home/oracle/oracle/product/admin/orcl/udump/orcl ora 13134.trc
 www.luna
 SYS@orcl>
 9-56
```

LUNAR@orcl>update t set username='FF' where username='ZDP';

```
UNDO BLK: Extent: 1 Block: 7 dba (file#, block#): 2,0x000004e0
xid: 0x0005.01a.00000378 seq: 0x21c cnt: 0x5
 irb: 0x5
 icl: 0x0
 flg: 0x0000
 Rec Offset
 Rec Offset
Rec Offset
 Rec Offset
 Rec Offset
0x01 0x1f0c 0x02 0x1e30 0x03 0x1d54
 0x04 0x1c48
 0 \times 05
 0x1bd4
* Rec #0x5 slt: 0x1a objn: 55083(0x0000d72b) objd: 55083 tblspc: 4(0x00000004)
 Layer: 11 (Row) opc: 1 rci 0x04
Undo type: Regular undo Last bufter spiit: No
Temp Object: No
Tablespace Undo:
 No
rdba: 0x00000000
KDO undo record:
KTB Redo
op: 0x02 ver: 0x01
op: C uba: 0x008004e0.021c.04
KDO Op code: URP row dependencies Disabled
xtype: XA flags: 0x00000000 bdba: 0x01000534 hdba: 0x01000533
itli: 2 ispac: 0 maxfr: 4858
tabn: 0 slot: 19(0x13) flag: 0x2c lock: 0 ckix: 183
ncol: 11 nnew: 1 size: 1
col 0:[3] 5a 44 50
  Rec #0x4 slt: 0x1a objn: 55083(0x0000d72b) objd: 55083 tblspc: 4(0x00000004)
 tayer: 11 (Row) opc: 1 rci 0x00
1, 事物恢复的起点 irb: recoder 0x5, cnt 对应V$TRANSACTION.UBAREC
```

- 2, 从recoder 5 找到前一个需要恢复的记录 0x04
- 3, recoder 5中记录了before image:

```
SYS@orcl>select utl_raw.cast_to_varchar2('5a4450') from dual;
UTL_RAW.CAST_TO_VARCHAR2('5A4450')
```

BBED初认识

- •从Oracle 7.3.2的部分平台和Oracle 8开始随产品一起发布
- ·从Oracle 9i以后,BBED不再随产品发布,Linux和Unix下需要手工编译
- •BBED is a SUPPORT ONLY tool and should NOT be discussed with customers.

```
BBED (Block Browser/Editor)
```

1. Getting access to BBED:

BBED is shipped with Oracle8 releases, and with some Oracle7.3 releases.
BBED is a SUPPORT ONLY tool and should NOT be discussed with customers.

On UNIX the tool needs to be built using a command of the form:

```
cd $ORACLE_HOME/rdbms/1ib
make =f ins_rdbms.mk $ORACLE_HOME/rdbms/1ib/bbed
```

OR to build in the bn directory:

```
make -f ins_rdbms.mk BBED=$ORACLE_HOME/bin/bbed $ORACLE_HOME/bin/bbed
```

Starting on 11g, BBED is no longer shipped and cannot be linked at customer's sit A diag patch needs to be requested to have to it deployed internally.

On Windows NT a BBED. EXE is shipped as an executable and so is password protected. This password protection is present on Unix from 8.1.6 onwards.

BBED初认识

WINDOWS

In Windows, You can find BBED executable in %ORACLE_HOME%/bin folder.

For Windows, BBED is no longer shipped as of version 10g

UNIX

In Unix, BBED executable needs to be built using the following steps: cd \$ORACLE_HOME/rdbms/lib

make -f ins_rdbms.mk \$ORACLE_HOME/rdbms/lib/bbed (OR)

To build in the bin directory:

make -f ins_rdbms.mk BBED=\$ORACLE_HOME/bin/bbed \$ORACLE_HOME/bin/bbed

For Unix, BBED is no longer shipped as of version 11g.

BBED安装和初使用---Oracle 8~8i

UNIX 平台:

从Oracle 8开始随产品附带、需要单独编译:

[oracle@lunar ~]\$ env|grep ORA

```
ORACLE SID=ora816
ORACLE BASE=/ora816
ORACLE HOME=/ora816
[oracle@lunar ~]$ cd $ORACLE HOME/rdbms/lib
[oracle@lunar lib]$ make -f ins rdbms.mk $ORACLE HOME/rdbms/lib/bbed
[oracle@lunar lib]$ make -f ins rdbms.mk BBED=$ORACLE HOME/bin/bbed $ORACLE HOME/bin/bbed
ora816/rdbms/lib/env rdbms.mk:1954: warning: overriding commands for target `libclntsh.so'
ora816/rdbms/lib/env rdbms.mk:1877: warning: ignoring old commands for target `libclntsh.so'
Linking BBED utility (bbed)
rm -f /ora816/bin/bbed
gcc -o /ora816/bin/bbed -L/ora816/rdbms/lib/ -L/ora816/lib/ /ora816/lib/s0main.o /ora816/rdbms/lib/ssbbded.o /ora816/rdbms/lib/sbbdpt.o `sed -e 's,
-ljava//g' /ora816/lib/ldflags` -lnsgr8 -lnzjs8 -ln8 -lnl8 /ora816/rdbms/lib/defopt.o /ora816/rdbms/lib/libdbtools8.a -lclntsh `sed -e 's/-ljav
 -lnsgr8 -lnzjs8 -ln8 -lnl8 -lnro8 `sed -e 's/-ljava//g' /ora816/lib/ldflags` -lnsgr8 -lnzjs8 -ln8 -lnl8 -lclient8
a//g' /ora816/lib/ldflags`
-lvsn8 -lwtc8 -lcommon8 -lgeneric8 -lwtc8 -lmm -lnls8 -lcore8 -lnls8 -lcore8 -lnls8 `sed -e 's/-ljava//g' /ora816/lib/ldflags`
s8 -ln8 -ln18 -lnr08 `sed -e 's/-ljava//g' /ora816/lib/ldflags` -lnsgr8 -lnzjs8 -ln8 -ln18 -lclient8 -lvsn8 -lwtc8 -lcommon8 -lgeneric8 -ltrac
e8 -lnls8 -lcore8 -lnls8 -lcore8 -lnls8 -lclient8 -lvsn8 -lwtc8 -lcommon8 -lgeneric8 -lnls8 -lcore8 -lnls8 -lcore8 -lnls8
ist` `if [ -f /usr/lib/libsched.so ] ; then echo -lsched ; else true; fi` -ldl -lm -ldl `sed -e 's/-ljava//g' /ora816/lib/ldflags`
zjs8 -ln8 -ln18 -lnr08 `sed -e 's/-ljava//g' /ora816/lib/ldflags` -lnsgr8 -lnzjs8 -ln8 -ln18 `sed -e 's/-ljava//g' /ora816/lib/ldflags`
gr8 -lnzjs8 -ln8 -ln18 -lnr08 `sed -e 's/-ljava//g' /ora816/lib/ldflags` -lnsgr8 -lnzjs8 -ln8 -ln18 `sed -e 's/-ljava//g' /ora816/lib/ldflags`
  -lnsgr8 -lnzjs8 -ln8 -ln18 -lnr08 `sed -e 's/-ljava//g' /ora816/lib/ldflags` -lnsgr8 -lnzjs8 -ln8 -ln18 `sed -e 's/-ljava//g' /ora816/lib/ldf
 -lnsgr8 -lnzjs8 -ln8 -ln18 -lnr08 `sed -e 's/-ljava//g' /ora816/lib/ldflags` -lnsgr8 -lnzjs8 -ln8 -ln18 `sed -e 's/-ljava//g' /ora816/
lib/ldflags` -lnsgr8 -lnzjs8 -ln8 -ln18 -lnr08 `sed -e 's/-ljava//g' /ora816/lib/ldflags` -lnsgr8 -lnzjs8 -ln8 -ln18 -lsq18 -lsq18
[oracle@lunar lib]$ bbed
Password:
BBED: Release 2.0.0.0.0 - Limited Production on Sun Nov 10 06:58:04 2013
(c) Copyright 1999 Oracle Corporation. All rights reserved.
********* !!! For Oracle Internal Use only !!! *********
BBED>
```

BBED安装和初使用---9i~10g

在9i/10g中连接生成bbed:

```
cd $ORACLE_HOME/rdbms/lib
make -f ins_rdbms.mk $ORACLE_HOME/rdbms/lib/bbed
```

mv bbed \$ORACLE_HOME/bin

```
[oracle@lunar ~]$ env grep ORA
ORACLE SID=orcl
ORACLE BASE=/home/oracle/oracle/product
ORACLE HOME=/home/oracle/oracle/product/10.2.0/db 1
[oracle@lunar ~]$ which bbed
~/oracle/product/10.2.0/db 1/bin/bbed
[oracle@lunar ~]$ cd bbed
[oracle@lunar bbed]$ cat bbed.par
blocksize=8192
listfile=/home/oracle/bbed/filelist.txt
mode=edit
password=blockedit
[oracle@lunar bbed]$ cat filelist.txt
 1 /home/oracle/oracle/product/oradata/ORCL/datafile/o1 mf system 3sf9zrsf .dbf
 513802246
 2 /home/oracle/oracle/product/oradata/ORCL/datafile/o1 mf undotbs1 3sf9zs19 .dbf
 41943046
 3 /home/oracle/product/oradata/ORCL/datafile/o1 mf sysaux 3sf9zrtg .dbf
 293601286
 4 /home/oracle/oracle/product/oradata/ORCL/datafile/o1_mf_users_3sf9zs2c_.dbf
 284426246
 5 /home/oracle/product/oradata/ORCL/datafile/o1 mf example 3sfb3c6c .dbf
 72032256
 6 /home/oracle/oracle/product/oradata/ORCL/datafile/alex01.dbf
 10485766
 7 /home/oracle/product/oradata/ORCL/lunar.dbf
 9 /home/oracle/oracle/product/oradata/system1.dbf
 15728646
[oracle@lunar bbed]$ bbed parfile=bbed.par
BBED: Release 2.0.0.0.0 - Limited Production on Sun Nov 10 07:15:16 2013
Copyright (c) 1982, 2005, Oracle. All rights reserved.
 !!! For Oracle Internal Use only !!! **********
```

BBED安装和初使用---11g~12c

在11g和12c中生成bbed: cd \$ORACLE HOME/rdbms/lib

make -f ins_rdbms.mk \$ORACLE_HOME/rdbms/lib/bbed

```
[oracle@lunar ~]$ . ora112.env
[oracle@lunar ~]$ env|grep ORA

ORACLE_SID=bb

ORACLE_BASE=/u01/app/oracle

ORACLE_HOME=/u01/app/oracle/product/11.2.0.3/dbhome_1
[oracle@lunar ~]$ which bbed

/u01/app/oracle/product/11.2.0.3/dbhome_1/bin/bbed
[oracle@lunar ~]$
[oracle@lunar ~]$
[oracle@lunar ~]$ 11 $ORACLE_HOME/rdbms/lib/*bb*
-rw-r--r-- 1 oracle oinstall 3306 Feb 10 2013 /u01/app/oracle/product/11.2.0.3/dbhome_1/rdbms/lib/*sbbded.o
-rw-r--r-- 1 oracle oinstall 3976 Feb 10 2013 /u01/app/oracle/product/11.2.0.3/dbhome_1/rdbms/lib/*sbbdpt.o
[oracle@lunar ~]$ 11 $ORACLE_HOME/rdbms/mesg/*bb*
-rw-r--r-- 1 oracle oinstall 8704 Feb 10 2013 /u01/app/oracle/product/11.2.0.3/dbhome_1/rdbms/mesg/bbedus.msb
[oracle@lunar ~]$
```

BBED和ASM文件

```
ASMCMD> cp USERS.268.818251547 /tmp/datafile.sample.12c.dbf
copying +data/lunarbb/datafile/USERS.268.818251547 -> /tmp/datafile.sample.12c.dbf
ASMCMD> exit
[grid@lunar ~]$ env|grep ORA
ORACLE SID=+ASM
ORACLE BASE=/u01/app/grid
ORACLE HOME=/u01/app/12.1/grid
[grid@lunar ~]$
[oracle@lunar ~]$ . ora12.env
[oracle@lunar ~]$ env|grep ORA
ORACLE SID=lunarbb
ORACLE BASE=/u01/app/oracle
ORACLE HOME=/u01/app/oracle/product/12.1/dbhome 1
[oracle@lunar ~]$ which bbed
/u01/app/oracle/product/12.1/dbhome 1/bin/bbed
[oracle@lunar ~]$ cd bbed
[oracle@lunar bbed]$ cat filelist.lst.12c.datafile
1 /tmp/datafile.sample.12c.dbf
[oracle@lunar bbed]$
[oracle@lunar bbed]$ cat bbed.par
blocksize=8192
#listfile=/home/oracle/bbed/filelist.txt.11.2.redo
#listfile=/home/oracle/bbed/filelist.txt.11.2.datafile
listfile=/home/oracle/bbed/filelist.lst.12c.datafile
mode=edit
password=blockedit
[oracle@lunar bbed]$ bbed parfile=bbed.par
BBED: Release 2.0.0.0.0 - Limited Production on Thu Nov 28 00:12:04 2013
Copyright (c) 1982, 2013, Oracle and/or its affiliates. All rights reserved.
********** !!! For Oracle Internal Use only !!! *********
BBED>
```

BBED常用命令

```
[oracle@lunar bbed]$ bbed parfile=bbed.par
BBED: Release 2.0.0.0.0 - Limited Production on Sun Nov 10 07:13:39 2013
Copyright (c) 1982, 2005, Oracle. All rights reserved.
********* !!! For Oracle Internal Use only !!! *********
BBED> help
|HELP [ <bbed command> | ALL ]
BBED> help all
SET DBA [ dba | file#, block# ]
SET FILENAME 'filename'
SET FILE file#
SET BLOCK [+/-]block#
SET OFFSET [ [+/-]byte offset | symbol | *symbol ]
SET BLOCKSIZE bytes
SET LIST[FILE] 'filename'
SET WIDTH character count
SET COUNT bytes_to_display
SET IBASE [ HEX | OCT | DEC ]
SET OBASE [ HEX | OCT | DEC ]
SET MODE [ BROWSE | EDIT ]
SET SPOOL [ Y | N ]
SHOW [ <SET parameter> | ALL ]
INFO
MAP[/v] [ DBA | FILENAME | FILE | BLOCK ]
EXAMINE[/Nuf] [ DBA | FILE | FILENAME | BLOCK | OFFSET | symbol | *symbol
 www.lunar2013.com
```

案例分析1

```
Tue Oct 15 10:20:03 2013
Errors in file /oracle/app/product/diag/rdbms/zydb/zydb01/trace/zydb01_smon_43712808.trc (incident=286036):
ORA-00600: internal error code, arguments: [4097], [3909], [23], [121212], [], [], [], [], [], [], []
Incident details in: /oracle/app/product/diag/rdbms/zydb/zydb01/incident/incdir_286036/zydb01_smon_43712808_i286036.trc
Tue Oct 15 10:20:08 2013
Trace dumping is performing id=[cdmp_20131015102008]
Tue Oct 15 10:20:11 2013
Sweep [inc][286036]: completed
Sweep [inc2][286036]: completed
Tue Oct 15 10:20:36 2013
Errors in file /oracle/app/product/diag/rdbms/zydb/zydb01/trace/zydb01_smon_43712808.trc:
ORA-00308: cannot open archived log '/arch3/zydb03/3_28984_766859529.dbf'
ORA-17503: ksfdopn:4 Failed to open file /arch3/zydb03/3_28984_766859529.dbf
ORA-17500: ODM err:File does not exist
ORA-00600: internal error code. arguments: [4097]. [3909].
Fatal internal error happened while SMON was doing instance transaction recovery.
Errors in file /oracle/app/product/diag/rdbms/zydb/zydb01/trace/zydb01_smon_43712808.trc:
ORA-00600: internal error code, arguments: [4097], [3909], [23], [121212], [], [], [], [], [], [], []
SMON (ospid: 43712808): terminating the instance due to error 474
Tue Oct 15 10:20:36 2013
opiodr aborting process unknown ospid (36831730) as a result of ORA-1092
Tue Oct 15 10:20:36 2013
System state dump is made for local instance
Tue Oct 15 10:20:36 2013
opiodr aborting process unknown ospid (29229546) as a result of ORA-1092
System State dumped to trace file /oracle/app/product/diag/rdbms/zydb/zydb01/trace/zydb01_diag_36110646.trc
Tue Oct 15 10:20:37 2013
ORA-1092 : opitsk aborting process
Tue Oct 15 10:20:37 2013
License high water mark = 348
|Instance terminated by SMON, pid = 43712808
USER (ospid: 44040620): terminating the instance
Instance terminated by USER, pid = 44040620
```

Oracle进行延迟块清除时,会查询回滚段头以确认事务状态,一些异常情况或者 smon_scn_time信息紊乱等可能造成回滚段信息损坏,使得系统查询到的回滚段的信息 超前于当前数据库的状态,类似情况就会造成ORA-600 [4097] 错误

```
zydb01_ora_15204648.trc ×
  1 Trace file /oracle/app/product/diag/rdbms/zydb/zydb01/trace/zydb01_ora_15204648. trc
 2 Oracle Database 11g Enterprise Edition Release 11.2.0.1.0 - 64bit Production
 With the Partitioning, Real Application Clusters, Oracle Label Security, OLAP,
 4 Data Mining, Oracle Database Vault and Real Application Testing options
 5 ORACLE_HOME = /oracle/app/product/db11gr2.
 6 System name: AIX
 7 Node name: zdzydb01
 8 Release: 1
 9 Version:
10 Machine: 00F6E5DE4C00
11 Instance name: zydb01
12 Redo thread mounted by this instance: 1
13 Oracle process number: 30
14 Unix process pid: 15204648, image: oracle@zdzydb01 (TNS V1-V3)
75 Recovery sets mab of thread 1 seq 28859 to 3 with 8 zeroblks
77 *** 2013-10-16 12:44:52.808
78 2013-10-16 12:44:52.808043 : Validate domain 0
79 2013-10-16 12:44:52.808833 : Validated domain O, flags = 0x0
81 *** 2013-10-16 12:44:55.093
82 Incident 414187 created, dump file: /oracle/app/product/diag/rdbms/zydb/zydb01/incident/incdir_414187/zydb01_ora_15204648_i414187. trc
83 ORA-00600: internal error code, arguments: [4097], [3909], [23], [121212], [], [], [], [], [], [], []
84
85 ORA-00600: internal error code, arguments: [4097], [3909], [23], [121212], [], [], [], [], [], [], [], [], [] 86 ORA-00600: internal error code, arguments: [4097], [3909], [23], [121212], [], [], [], [], [], [], [], []
87
88 *** 2013-10-16 12:45:00.155
89 USER (ospid: 15204648): terminating the instance due to error 600
```

案例分析2

```
ORA-01092: ORACLE instance terminated. Disconnection forced
ORA-00704: bootstrap process failure
ORA-00600: internal error code, arguments: [4000], [3], [], [], [], [], [], [], [], [], []
Process ID: 15101
Session ID: 125 Serial number: 5
SYS@bb>
查看alert:
SMON: enabling cache recovery
Errors in file /u01/app/oracle/diag/rdbms/bb/bb/trace/bb_ora_15101.trc (incident=14537):
ORA-00600: internal error code, arguments: [4000], [3], [], [], [], [], [], [], [], [], []
Incident details in: /u01/app/oracle/diag/rdbms/bb/bb/incident/incdir_14537/bb_ora_15101_i14537.trc
Use ADRCI or Support Workbench to package the incident.
See Note 411.1 at My Oracle Support for error and packaging details.
Errors in file /u01/app/oracle/diag/rdbms/bb/bb/trace/bb_ora_15101.trc:
ORA-00704: bootstrap process failure
ORA-00600: internal error code, arguments: [4000], [3], [], [], [], [], [], [], [], [], []
Errors in file /u01/app/oracle/diag/rdbms/bb/bb/trace/bb_ora_15101.trc:
ORA-00704: bootstrap process failure
ORA-00600: internal error code, arguments: [4000], [3], [], [], [], [], [], [], [], [], []
Error 704 happened during db open, shutting down database
USER (ospid: 15101): terminating the instance due to error 704
Instance terminated by USER, pid = 15101
ORA-1092 signalled during: ALTER DATABASE OPEN...
opiodr aborting process unknown ospid (15101) as a result of ORA-1092
```

```
ORA-00600: internal error code, arguments: [4000], [3], [], [], [], [], [], [], [], [], []
ORA-00704: bootstrap process failure
ORA-00600: internal error code, arguments: [4000], [3], [], [], [], [], [], [], [], [], []
ORA-00704: bootstrap process failure
ORA-00600: internal error code, arguments: [4000], [3], [], [], [], [], [], [], [], [], []
*** 2013-10-27 21:55:56.922
USER (ospid: 15101): terminating the instance due to error 704
[root@lunar ~]#
dbkedDefDump(): Starting incident default dumps (flags=0x2, level=3, mask=0x0)
---- Current SQL Statement for this session (sql_id=6apq2rjyxmxpj) -----
select line#, sql_text from bootstrap$ where obj# != :1 ========注意这个是当前报错的语句,注意到是bootstrap$
摘要上面的信息,有用的如下:
rdba: 0x00400208 (1/520) ========>> 说明root dba是file 1 block 520
Extent Header:: spare1: 0
 spare2: 0
 #extents: 1
 #blocks: 7
 ========>> 被锁的事物的xid,转换成10进制是: 3.12.384 ,这里跟报错信息匹配了,是回滚段3,事物槽是12,wrap是384
Disk Lock:: Locked by xid: 0x0003.00c.00000180
```

scn: 0x0000.0008d28a=======>)转化成10进制: 578186,说明是在bootstrap\$在 这个scn被 lock了,实际上如果有备份,可以使用基于时间点的恢复,这个就是依据,如果有rman,可以进行测试

动納組成:

obj#: 59

uba=Address Of Last Undo Block Used Sequence Last Entry in UNDO. Record Map

例如: uba=0x0080006d.040d.1c(本例中不是这个数字)

xid的组成:

xid=Undo Segment Number.Transaction Table Slot Number. Wrap

scn: 0x0000.0008d28a seq: 0x01 flg: 0x04 tail: 0xd28a1001

xid=0x0003.00c.00000180

obj# 59是 bootstrap\$表

*** 2013-10-27 21:55:54.685

转换成10进制是: 3.12.384 ,这里跟报错信息匹配了,是回滚段3,事物槽是12,wrap是384

www.lunar2013.com

Incident 14537 created, dump file: /u01/app/oracle/diag/rdbms/bb/bb/incident/incdir_14537/bb_ora_15101_i14537.trc

```
BBED: Release 2.0.0.0.0 - Limited Production on Sun Oct 27 23:17:33 2013
Copyright (c) 1982, 2011, Oracle and/or its affiliates. All rights reserved.
********* !!! For Oracle Internal Use only !!! *********
BBED> set file 1 block 520
 FILE#
 BLOCK#
 520
BBED>
BBED> p ktech
struct ktech, 72 bytes
 @20
  ub4 spare1_ktech
 @20
 0x000000000
 sword tsn_ktech
 @24
  ub4 lastmap_ktech
 @28
 0x00000000
  ub4 mapcount_ktech
 @32
 0x00000000
  ub4 extents ktech
 @36
 0x00000001
  ub4 blocks_ktech
 @40
 0x000000007
  ub2 mapend_ktech
 @44
 0x1020
 struct hwmark ktech, 32 bytes
 @48
 ub4 extno_ktehw
 @48
 0x00000000
 ub4 blkmo_ktehw
 @52
 0x00000003
 ub4 extsize_ktehw
 @56
 0x00000007
 ub4 blkaddr_ktehw
 @60
 0x0040020c
 ub4 mapblk_ktehw
 @64
 0x00000000
 ub4 offset_ktehw
 @68
 0x00000000
 ub4 flblks_ktehw
 @72
 0x00000001
 0x00000003
 ub4 blkcnt ktehw
 @76
 struct locker_ktech, 8 bytes
 080
 看到这里就是我们的xid
 ub2 kxidusn
 @80
 0x0003
 ub2 kxidslt
 @82
 0x000c
 ub4 kxidsqn
 @84
 0x00000180
  ub4 flag_ktech
 0x00000001 (NONE)
 @88
BBED>
```

www.iuiiaizuij.com

[oracle@lunar bbed]\$ bbed parfile=bbed.par

How to identify which rollback segment (Undo Segment) is corrupted?

Usually all the above errors will dump a trace file under udump directory. In most of the trace files you will see the following lines. UNDO BLK: xid: 0x0008.01c.00021ef1 seq: 0x4ad4 cnt: 0x1 irb: 0x1 icl: 0x0 flg: 0x0000 xid: 0x0008.01c.00021ef1 =Undo segment no + Slot no + Sequence no Undo segment no =0x0008 =8 In the above example the undo segment number 8 is bad. You can get the name of the undo segment from dba rollback segs view: select segment name from dba rollback segs where segment id=8; 5. How to find if there are any active transactions in the undo segments? If the undo segment number and name are known from the trace file then you can use the following command to dump the undo segment header. alter system dump undo header "<undo segment name>"; eg: alter system dump undo header " SYSSMU1\$"; If the undo segment is unknown then set the following event in the init.ora file and bounce the instance. This event will dump all the undo segment headers. event="10015 trace name context forever, level 10" The trace file will be created under udump directory in both the cases. In the trace file search for the Keyword "TRN TBL" TRN TBL:: index state cflags wrap# uel scn dba parent-xid nub stmt_num 0x14 10 0x90 0x21e6d 0x0000 0x0000.d28c4437 0x0080007e 0x0000.000.00000000 0x00000001 0x00000000 0x15 9 0x00 0x21e30 0x0020 0x0000.d28c4064 0x00800484 0x0000.000.00000000 0x00000003 0x00000000 Note the second column "state" specifies the status of the rollback segment . If 10 then there is an active transaction.

If 9 then the transaction is committed.

```
摘要上面的信息,有用的如下:
rdba: 0x00400208 (1/520) ========>> 说明root dba是file 1 block 520
Extent Header:: spare1: 0
 spare2: 0
 #extents: 1
Disk Lock:: Locked by xid: 0x0003.00c.00000180
 =======>» 被锁的事物的xid,转换成10进制是: 3.12.384 ,这里跟报错信息匹配了,是回滚段3,事物槽是12,wrap是384
obj#: 59
 scn: 0x0000.0008d28a seq: 0x01 flg: 0x04 tail: 0xd28a1001
scn: 0x0000.0008d28a======>转化成10进制: 578186,说明是在bootstrap$在 这个scn被 lock了,实际上如果有备份,可以使用基于时间点的恢复,这个就是依据,如果有rman,可以进行测试
obj# 59是 bootstrap$表
ube的组成:
uba=Address Of Last Undo Block Used, Sequence, Last Entry in UNDO, Record, Map
例如: uba=0x0080006d.040d.1c(本例中不是这个数字)
xi e的组成:
xid=Undo Segment Number.Transaction Table Slot Number. Wrap
xid=0x0003.00c.00000180
转换成10进制是: 3.12.384 ,这里跟报错信息匹配了,是回滚段3,事物槽是12,wrap是384
```

UNDO BLK:

xid: 0x0008.01c.00021ef1 seq: 0x4ad4 cnt: 0x1 irb: 0x1 icl: 0x0 flg: 0x0000

xid: 0x0008.01c.00021ef1 =Undo segment no + Slot no + Sequence no Undo segment no =0x0008 =8

In the above example the undo segment number 8 is bad.

You can get the name of the undo segment from dba_rollback_segs view: select segment_name from dba_rollback_segs where segment_id=8;

www.lunar2013.com

案例分析3

SQL> startup ORACLE 例程已经启动。

Total System Global Area 1581916160 bytes

Fixed Size 1336060 bytes
Variable Size 964693252 bytes
Database Buffers 603979776 bytes
Redo Buffers 11907072 bytes

数据库装载完毕。

ORA-00368: 重做日志块中的校验和错误

ORA-00353: 日志损坏接近块 12014 更改 9743799889 时间 12/05/2011 09:21:11

ORA-00312: 联机日志 3 线程 1: 'R:\ORADATA\HZYL\REDO03.LOG'

SQL> col member for a35

SQL> select a.group#,a.status,b.member from v\$log a,v\$logfile b

2 where a.group#=b.group#;

GROUP# STATUS MEMBER

3 CURRENT R:\ORADATA\HZYL\REDO03.LOG
2 INACTIVE R:\ORADATA\HZYL\REDO02.LOG
1 INACTIVE R:\ORADATA\HZYL\REDO01.LOG

SQL> recover database until cancel;

SQL>alter database open resetlogs

ORA-01547: 警告: RECOVER 成功但 OPEN RESETLOGS 将出现如下错误

ORA-01194: 文件 1 需要更多的恢复来保持一致性

ORA-01110: 数据文件 1: 'R:\ORADATA\HZYL\SYSTEM01.DBF'

设置

```
_allow_resetlogs_corruption=TRUE
_allow_error_simulation=TRUE
recover database until cancel;
alter database open resetlogs;
```

导出导入重建数据库

案例分析4

数据库启动alert日志报如下错误

Tue Feb 14 09:34:11 2012

Errors in file

d:\oracle\product\10.2.0\admin\interlib\bdump\interlib_smon_2784.trc:

ORA-01595: error freeing extent (2) of rollback segment (3))

ORA-00607: Internal error occurred while making a change to a data block

ORA-00600: internal error code, arguments: [4194], [6], [30], [], [], [], []

Tue Feb 14 09:35:34 2012

Errors in file d:\oracle\product\10.2.0\admin\interlib\udump\interlib_ora_2824.trc:

ORA-00603: ORACLE server session terminated by fatal error

ORA-00600: internal error code, arguments: [4193], [2005], [2008], [], [], [], []

ORA-00600: internal error code, arguments: [4193], [2005], [2008], [], [], [], []

EVENT 38003

```
The objects affected are defined by kqlrtbso:
  hist head$
  histgrm$
  i_hh_obj#_col#
  i_hh_obj#_intcol#
  i_obj#_intcol#
  i_h_obj#_col#
  c obj# intcol#
From 10.1 the following objects have been added:
  fixed_obj$
  tab stats$
  ind_stats$
  i_fixed_obj$_obj#
  i_tab_stats$_obj#
  i_ind_stats$_obj#
  object usage
From 11.1 the following object has been added:
  partobj$
```

案例分析 5 SYS.I_DEPENDENCY1 or SYS.I_DEPENDENCY2

```
1 1、11.2以后不能重现该问题,如果测试可以使用11.2以前的数据库版本
2 2 \ I DEPENDENCY1
3 connect / as sysdba
4 startup upgrade
5 select * from bootstrap$ where sql_text like '%I_DEPENDENCY1%';
5 select obj# from obj$ where name='I DEPENDENCY1';
 7 update ind$ set flags=1024 where obj##&obj of index;
8 REM ==>> ensure only 1 and 1 row is updated
9 commit
10 shutdown abort
11 startup restrict
12 alter index i dependencyl rebuild;
13 analyze table dependency$ validate structure cascade;
  alter system disable restricted session;
15
16 3 VI DEPENDENCY2
17 安装 11.2数据库软件,然后在11.2环境下修复基表,再在原始数据库软件中打开:
18 (1) 在11.2中操作按如下步骤操作:
 startup mount
 create pfile='/tmp/init$ORACLE SID.ora' from spfile;
 startup upgrade pfile=/tmp/init$ORACLE SID.ora
21
 select obj# from obj$ where name='I DEPENDENCY2';
 update ind$ set flags=1024 where obj##&obj of index;
 REM ==>> ensure only 1 and 1 row is updated
 commit
 shutdown immediate
 (2)在原始数据库软件中操作如下步骤:
 startup upgrade
 alter index i_dependency2 rebuild;
 analyze table dependency$ validate structure cascade:
 (3)建议重建数据库(expdp/impdp或者TTS等等)
```

ORA-600 [4194]

Diagnosis:

This error is raised in kturdb which handles the adding of undo records by the application of redo.

When we try to apply redo to an undo block (forward changes are made by the application of redo to a block), we check that the number of undo records in the undo block +1 matches the record number in the redo record. Because we are adding a new undo record, we know that the record number in that undo block must be one greater than the maximum number in that block.

```
So for VBA=0x08000592.00a0.0b

0x08000592 is the dba of the undo block.
0x00a0 is the seq# number that is in the block that THIS UNDO IS TO BE APPLIED TO.

0x0b is the number of undo records in the undo block.

In the header this looks like:

UNDO BLK::
xid: 0x0004.00e.0000017f seq: 0x00a0 cnt: 0x0b ......
```

Since we are adding a new undo record to our undo block, we would expect that the new record number is equal to the maximum record number in the undo block +1. If this is not the case, we get ORA 600 [4194].

This implies some kind of block corruption in either the redo or the undo block. Look for other errors that would imply that a block is corrupted.

ORA-600 [4193]

Format: ORA-600 [4193] [a] [b]

VERSIONS:

versions 6.0 to 10.1

DESCRIPTION:

A mismatch has been detected between Redo records and Rollback (Undo) records.

We are validating the Undo block sequence number in the undo block against the Redo block sequence number relating to the change being applied.

This error is reported when this validation fails.

ARGUMENTS:

Arg [a] Undo record seq number

Arg [b] Redo record seq number

FUNCTIONALITY:

KERNEL TRANSACTION UNDO

IMPACT:

PROCESS FAILURE

POSSIBLE ROLLBACK SEGMENT CORRUPTION

ORA-600 [4193] [a] [b] [] []

Versions: 7.2.2 - 9.2.0

Source: ktuc.c

Meaning: seq# mismatch while adding an undo record to an undo block. This is done by the application of redo.

Argument Description:

- a. (ktubhseq): undo record seq# this is the seq# of the block that
 this undo record WILL BE APPLIED TO.
 This is from the Undo Block. It is
 NOT the seq# of the undo block itself.
- b. (ktudbseq): redo RECORD seq# this is the seq# number in the block that this redo WILL BE APPLIED TO. This is from the Redo Record.

ORA-600 [4097]

ORA-600 [4097]

The database crashed and system rollback segment has problems with transaction table.

Problem Explanation

When accessing a rollback segment header to see if a transaction has been committed you observe the XID given is in the future of the transaction table.

Ie: the WRAP of the XID is higher than the current WRAP number on the RBS header.

Event 10015

```
数据库在mount状态下:
alter session set events '10015 trace name adjust son level n';
或
oradebug event 10015 trace name adjust_scn level n;
另外,在很多时候,可能我们还需要使用隐含参数*._minimum_giga_scn=n
注意,该参数在11.2.0.2.5和11.2.0.3.1中被取消掉。
以下版本不能使用了:
10, 2, 0, 4, 11
10.2.0.5.6
11, 1, 0, 7, 10
11, 2, 0, 2, 5
11, 2, 0, 3, 1
```

常用隐含参数

_allow_resetlogs_corruption

Actvie/Current redo log 坏块,IO错误,丢失等因为redo log异常导致数据库不能启动主要是屏蔽redo前滚,强制打开数据库,可能导致redo中数据丢失,使用需要慎重

_offline_rollback_segments

强制把异常undo 设置为offline状态, 主要处理回滚段存在但是异常情况

_corrupted_rollback_segments

强制直接标记回滚段不正常,主要用于处理回滚段损坏严重(比如丢失),比_offline_rollback_segments对数据库的破坏性更加严重

Undo段出现异常无法正常回滚回滚事务,导致数据库无法打开,例如含回滚事务的回滚段block出现坏块,回滚段和redo前滚信息不一致等

通过设置该参数屏蔽回滚段(该回滚段未提交事务自动提交),将导致数据不一致,使用需要慎重

BBED的用途

bbed在数据库非open情况下修改block内容

主要用于一些场景恢复

- 1)缺少归档情况下数据文件online
- 2)系统基表事务未提交数据库不能open
- 3) 部分坏块修复
- 4)

DUL

dul是在数据库不正常open情况下,直接读取数据文件恢复数据内容

Dul主要用于以下场景恢复

- 1)数据库使用各种方法无法open
- 2) 无删除表恢复
- 3) truncate table 删除
- 4)丢失system恢复
- 5)执行一些类似SQL的操作
- 6)抽取dmp文件

0 0 0 0

· Oracle Tools ▶ dul ▶ v2 ▶

:助(H)

新建文件夹

各称	修改日期	类型	大小
COMMON CO	2013/9/26 15:28	文件夹	
dul4aix.tar.bin	1996/9/19 12:00	BIN 文件	72 KB
dul4alphavms62.exe.bin	1996/9/19 12:00	BIN 文件	97 KB
dul4att3000.tar.bin	1996/9/19 12:00	BIN 文件	64 KB
dul4dcosx.tar.bin	1996/9/19 12:00	BIN 文件	74 KB
dul4hp.tar.bin	1996/9/19 12:00	BIN 文件	64 KB
🗖 dul4osf1.tar.bin	1996/9/19 12:00	BIN 文件	96 KB
dul4rm4000.tar.bin	1996/9/19 12:00	BIN 文件	80 KB
dul4sco.tar.bin	1996/9/19 12:00	BIN 文件	80 KB
dul4sequent.tar.bin	1996/9/19 12:00	BIN 文件	112 KB
dul4sunos.tar.bin	1996/9/19 12:00	BIN 文件	72 KB
dul4sunsol2.tar.bin	1996/9/19 12:00	BIN 文件	64 KB
dul4vaxvms55.exe.bin	1996/9/19 12:00	BIN 文件	122 KB
dul4vaxvms61.exe.bin	1996/9/19 12:00	BIN 文件	49 KB
dul4win95.exe.bin	1996/9/19 12:00	BIN 文件	78 KB
dul4winnt.exe.bin	1996/9/19 12:00	BIN 文件	78 KB
README	1996/9/19 12:00	文件	1 KB

dul初试

```
Init.dul文件配置
osd_big_endian_flag=false
osd_dba_file_bits=10
osd_c_struct_alignment=32
osd_file_leader_size=1
osd_word_size = 32
dc columns=2000000
dc tables=10000
dc_objects=1000000
dc users=400
dc_segments=100000
Buffer=10485760
control file = control.txt
db_block_size=8192
export_mode=true
compatible=10
```

Control.txt文件配置

通过启动数据库到mount执行select ts#,rfile#,name from v\$datafile获得

[oracle@lunar dul]\$ more control.txt

- 0 1 /u01/oracle/oradata/lunar/system01.dbf
- 1 2 /u01/oracle/oradata/lunar/undotbs01.dbf
- 2 3 /u01/oracle/oradata/lunar/sysaux01.dbf
- 4 4 /u01/oracle/oradata/lunar/users01.dbf
- 6 5 /u01/oracle/oradata/lunar/datfttuser.dbf

Dul开始干活

[oracle@luanr dul]\$./dul

Data UnLoader: 10.2.0.5.13 - Internal Only - on Sun Jun 10 06:39:47 2012

with 64-bit io functions

Copyright (c) 1994 2012 Bernard van Duijnen All rights reserved.

Strictly Oracle Internal Use Only

Found db_id = 3426707456

Found db_name = lunar

加载数据字典

DUL> BOOTSTRAP;

Unload table

DUL> UNLOAD TABLE hr.test;

Q & A