第12章 备份和恢复数据库

- 12.1 备份数据库
- 12.2 恢复数据库

12.1 备份数据库

- 12.1.1 为什么要进行数据备份?
- 12.1.2 备份内容及备份时间
- 12.1.3 备份设备
- 12.1.4 SQL Server支持的备份策略
- 12.1.5 备份策略
- 12.1.6 实现备份

12.1.1 为什么要进行数据备份?

- 主要目的是为了防止数据的丢失。
- 造成数据丢失的原因包括如下几种情况:
 - 存储介质故障;
 - 用户的操作错误;
 - 服务器故障;
 - 由于病毒的侵害而造成的数据丢失或损坏。
 - 由于自然灾害而造成的数据丢失或损坏。

12.1.2 备份内容及备份时间

- 备份内容
 - 系统数据库
 - 用户数据库
- 备份时间
 - 系统数据库: 修改之后备份
 - 用户数据库: 周期性备份

12.1.3 备份设备

- 永久备份设备
 - 在备份之前需要预先建立
- 临时备份设备
 - 不需要预先建立, 在备份时直接使用

用T-SQL语句创建备份设备


```
sp_addumpdevice
```

- [Odevtype =] 'device_type'
- , [Ologicalname =] \logical_name \
- , [Ophysicalname =] `physical_name `

[Odevtype =] 'device_type': 备份设备的类型。

• Disk: 磁盘

• Type: 磁带

• 例. 建立一个名为bk2的磁盘备份设备, 其物理存储位置及文件名为 D: \dump\bk2 .bak。

EXEC sp_addumpdevice 'disk', 'bk2', 'D: \dump\bk2. bak'

12.1.4 备份类型

- 完整备份
- 差异备份
- 事务日志备份

完整备份

- 恢复的基线。
- 在备份时不影响用户对数据库的操作。
- 备份数据文件、数据库对象和数据的信息。
- 备份备份过程中发生的活动。

差异备份

- 备份从上次完整备份之后改变的内容
- 备份差异备份过程中发生的活动
- 比完整备份节约时间

事务日志备份

- 备份从上次日志备份之后的日志记录
- 备份完成后要截断日志

12.1.5 备份策略

- 完整备份
- 完整备份 + 日志备份
- 完整备份 + 差异备份 + 日志备份

完整备份

• 适合于数据库数据不是很大,而且数据更改不是很频繁的情况。

完整备份 + 日志备份

如果不允许丢失太多的数据,而且又不希望经常 地进行完整备份,则可以在完整备份中间加一些 日志备份。

完整备份 + 差异备份 + 日志备份

12.1.6 实现备份

• 用T-SQL语句实现

用T-SQL语句备份数据库


```
BACKUP DATABASE 数据库名
TO {<备份设备名>} | {DISK|TAPE} = { ' 物理备份文件名 ' }
[ WITH
 [ DIFFERENTIAL ]
 [ [ , ] { INIT | NOINIT } ]
```

- DIFFERENTIAL: 进行差异备份;
- INIT: 本次备份数据库将重写备份设备;
- NOINIT: 本次备份数据库将追加到备份设备上。

用T-SQL语句备份日志

- NO_LOG和TRUNCATE_ONLY: 备份完日志后截断不活动日志。
- NO_TRUNCATE: 备份完日志后不截断不活动日志。

• 例1. 对 "students" 数据库进行一次完整备份,备份到MyBK_1备份设备上(假设此备份设备已创建好),并覆盖掉该备份设备上已有的内容。。

BACKUP DATABASE students TO MyBK_1 WITH INIT

• 例2. 对 "students" 数据库进行一次差异 备份,也备份到MyBK_1备份设备上,并保 留该备份设备上已有的内容。

BACKUP DATABASE students

TO $MyBK_1$

WITH DIFFERENTIAL, NOINIT

卜午8时53分

• 例 3. 对 "students" 进行一次事务日志备份, 直接备份到D: \LogData文件夹下(假设此文件夹已存在)的Students_log. bak文件上。

BACKUP LOG students

TO DISK='D: \LogData\Students_log. bak'

12.2 恢复数据库

- 12.2.1 恢复的顺序
- 12.2.2 实现恢复

12.2.1 恢复的顺序

- 1. 恢复最近的完整备份;
- 2. 恢复最近的差异备份(如果有);
- 3. 恢复自差异备份之后的所有日志备份(按备份的先后顺序)。

用SSMS工具恢复数据库

- 恢复数据库有两种情况:
- 数据库还存在,但其中的数据出现了损坏,即在服务器上还存在该数据库;
 - 这种情况下在进行实际恢复前,应该首先对数据库进行一次日志尾部备份,以减少数据的损失。
- 数据库已经完全被损坏或者被删除,即在服务器中已经不存在该数据库了。

下午8时53分 $$

用T-SQL恢复数据库

RESTORE DATABASE 数据库名

FROM 备份设备名

[WITH FILE = 文件号

- [,] NORECOVERY
- [,] RECOVERY]
- FILE = 文件号: 标识要还原的备份,文件号为1 表示备份设备上的第一个备份。
- NORECOVERY:表明对数据库的恢复操作还没完成。使用此选项恢复的数据库是不可用的,但可以继续恢复后续的备份。
- RECOVERY: 表明对数据库的恢复操作已经完成。

恢复日志

RESTORE LOG 数据库名

FROM 备份设备名

[WITH FILE = 文件号

[,] NORECOVERY

[,] RECOVERY

• 例1. 假设已对students数据库进行了完整备份,并备份到MyBK_1备份设备上,假设此备份设备只含有对students数据库的完整备份。则恢复students数据库的语句为:

RESTORE DATABASE students FROM MyBK_1

例2. 设对students数据库进行了下述备份过程

• 恢复顺序:

- 首先恢复完整备份
- 然后恢复差异备份
- 最后恢复日志备份

示例2 (续)

- 恢复完整备份
 RESTORE DATABASE Students FROM bk1
 WITH FILE=1, NORECOVERY
- 恢复差异备份
 RESTORE DATABASE Students FROM bk1
 WITH FILE=2, NORECOVERY
- 恢复日志备份 RESTORE LOG Students FROM bk2