

国家"十一五"规划教材

数据库原理与应用教程(第4版)

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SSMS创建备份设备

- · 在SSMS工具的对象资源管理器中,展开"服务器对象"。
- 在"备份设备"上单击鼠标右键,在弹出的菜单中单击"新建备份设备"命令,打开"备份设备"窗口。
- 在此窗口中进行相应设置。

用T-SQL语句创建备份设备


```
sp_addumpdevice
```

- [@devtype =] \device_type \
- ,[@logicalname =] \logical_name \
- ,[@physicalname =] `physical_name `
- [@devtype =] '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₩b k2.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
- 对故障恢复模式的要求
 - 不能是"简单"的

设置恢复模式

- 在要设置恢复模式的数据库名上右击鼠标
- 在弹出的菜单中选择"属性"命令
- 在弹出的属性窗口中,单击左边"选择页" 中的"选项"选项。

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

2020年5月15日9时12分

12.1.6 实现备份

- 用SSMS实现
- 用T-SQL语句实现

用SSMS实现备份

- 在要进行备份的数据库上右击鼠标,在弹出的菜单中选择"任务"→"备份"命令。
- 或在要备份数据库的备份设备(bk1)上右击鼠标,在弹出的菜单中选择"备份数据库"命令,
- 均可打开类似的备份数据库窗口。

备份数据库窗口

选择页				
☆ 诺规 透 选项	源			
	数据库 (I):		学生数据库	
	恢复模式(₩):		完整	
	备份类型 (K):		完整	
	□ 仅复制备份 (Y)			
	备份组件:			
	● 数据库 (B)			
	○ 文件和文件组 (G):			
	备份集 ————————————————————————————————————			100
	名称(M):	学生数据库-完整 数据库 备份		
	说明(S):			
	备份集过期时间:			
接	◎ 晚于 ②:	0	<u></u> ₹	Ē
服务器: HEYVJIE-PC	◎ 在 @): 目标 ————————————————————————————————————	2015/10/ 6		
连接: heyujie-PC\Administrator	备份到:		0 7	就带(E)
eyujie-rc (kdministrator <mark>野 查看连接属性</mark>	C:\Program Files\Microso	ft SQL Server\I	MSSQL11. MSSQLSERVE	R\MSSQ 添加 (2)
捷度	·			→ 刪除 ®)
就绪				内容(C)
			ī	全 取消

备份数据库的选项窗口

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

 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)下的Students_log.bak 文件上。

BACKUP LOG students

TO DISK= 'D:\U00e4LogData\U00a4Students_log.b
ak'

12.2 恢复数据库

- 12.2.1 恢复的顺序
- 12.2.2 实现恢复

2020年5月15日9时12分

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。

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

2020年**5**月**15**日**9**时**12**分

• 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