Oracle Life DBA的一天 Oracle Life DBA的一天 1. 活动状态检查 通过查询基本视图, 确认数据库和实例处于正常运行状态, 可以对外提供数据服务。 1) 连接用户 select inst_id, username, count(*) from gv\$session group by inst_id, username; 查询数据库以用户分组连接数 2) 实例状态 select instance name, status from v\$instance; 查询实例名称,状态,正常状态应为Open. 3) 会话信息 select sessions_current, sessions_highwater from v\$license; 辅助查询,实例当前会话数和启动最高连接会话数量 select inst_id, username, count(*) from gv\$session group by inst_id, username; 查询数据库连接数以实例和用户分组 4) 参数检查 select value from v\$parameter where name='open_cursors'; 查询给次你参数的值 5) 参数修改 alter system set undo_retention=3600 comment= 'default 900' sid='*' scope=both; 修改给定的初始化参数,RAC环境需要注意SID参数 6) 隐含参数 alter system set "optimizer use feedback"=false scope=spfile; 为了解决特殊问题,又是需要设置以下划线开头的隐含参数。 7) 实例异常 当连接数据库实例出现缓慢,挂起等现象,需要进行诊断和分析,甚至可能需要重新启动数据库实例 (1) 信息采集 sqlplus -prelim / as sysdba oradebug systempid oradebug unlimit oradebug hanganalyze 3 oradebug dump systemstate 266 间隔一定时间(20秒),进行下一次数据采样。 oradebug hananalyze 3 oradebug dump systemstate 266 通过采集系统的Hang信息,系统状态信息等,可以分析系统挂起的原因,间隔采样,可以用于对比变化,辅助分析。 alter session set events '10046 trace name context forever, level 12'; shutdown immediate; startup mount alter session set events '10046 trace name context forever, level 12'; alter database open; 如果在数据库关闭,启动时遇到阻塞,挂起凳,可以通过师范命令进行跟踪,获取跟踪文件进行分析。 (3) 安全停库 alter system checkpoint; alter system archive log current; shutdown immediate 如果数据库出现异常需要重新启动,可以执行检查点,归档命令,然后尝试正常关闭数据库 (4) 强制停库 shutdown abort startup nomount

8) 连接异常

alter database mount; alter database open

如果不能正常关闭数据库, 强制关闭

当连接数据库出现异常,需要监测包括网络连通性,监听器状态的等信息。

(1) 连通性

tnsping tns_name

检查网络是否连通以及响应时间

(2) 监听器

1snrct1 status LISTENER

1snrct1 status LISTENER SCAN1

1snrct1 service

在数据库服务器上,通过1snrct1工具检查监听状态和服务信息。

(3) 监听日志检查

showaltert

通过adrci工具,显示各类告警文件,检查监听器日志,诊断监听问题

2. 日志信息检查

检查数据库各类日志信息,确认数据库实例,集群等是否出现错误, 告警,如存在问题,则需要进一步分析和应对。

1) 告警日志

 $\$ORACLE_BASE/diag/rdbms/db_name/\$ORACLE_SID/trace/alert_\$ORACLE_SID.\ log the property of th$

show parameter background dump dest

找到告警日志,检查实例是否存在ORA-错误提示等。

2) 集群日志

 ${\tt \$GRID_HOME/log/node_name/alertnode_name.log}$

\$GRID HOME/log/node name/crsd, cssd, evmd, ohasd/

3) ASM日志

\$GRID_HOME/diag/asm/+asm/ASM_INSTANCE_NAME/trace/alert_instance_name.log

4) Trace文件

select value from v\$diag_info where name='Default Trace File';

show parameter user_dump_dest

5) 集群状态

crsctl status resource -t

确保资源状态显示在线

6) errorstack分析

当遇到ORA-错误,而数据库的输出信息不足时,可以采用errorstack进行跟踪,采集更详细的转储信息

alter system set events='600 trace name errorstack forever, level 10';

alter system set events='600 trace name errorstack off';

对ORA-600错误设置跟踪,并关闭。

3. 重做日志维护

Oracle REDO日志时数据库的核心组件,检查其状态,维护其成员,监控其归档,审核其性能,时DBA的重要工作。

1) REDO组

select group#, sequence#, archived, status from v\$log;

查询日志组号,序号,是否归档完成和状态信息,如多组日志显示ACTIVE状态,则可能说明数据库存在10方面的性能问题。

2) REDO成员

select group#, member from v\$logfile;

查看日志组和成员信息。

3) 增加日志组或成员

alter database add logfile group 10 ('/oracle/dbs/log1c.rdo','/oracle/dbs/log2c.rdo') size 500M;

alter database add logfile member '/oracle/dbs/log3c.rdo' to group 10;

在日志切换频繁时,可能需要增加日志组或者加大日志大小。

4) 切换日志

alter system switch logfile;

切换日志组, 开始写入下一个日志组。

5) 执行归档

alter system archive log current;

对当前日志组执行归档, 切换到下一个日志组,

在RAC环境下会对所有实例执行归档,Thread参数制定归档实例。

6) 删除日志组或成员

alter database drop logfile group 10;

alter database drop logfile member '/oracle/dbs/redo03.log';

删除制定日志组或日志成员,注意只能对INACTIVE状态的日志执行删除操作

7) 归档检查

archive log list;

8) 归档状态变更

alter database archivelog | noarchivelog;

在MOUNT状态改变归档模式,注意启动归档模式之后务必制定备份归档的日常策略,防止磁盘空间被耗尽。

9) 调整归档路径

alter system set log_archive_dest_2='location=&path' sid='&sid';

如果数据库因归档耗尽空间,可以制定另外的归档路径,以尽快归档日志,回复数据库运行。

4. 空间信息检查

确保数据存储空间可用,定期检查表空间余量,进行表空间和文件维护。

1) 空间使用查询

select * from sys.sm\$ts_used;

查看数据库表空间的使用信息

select * from sys.sm\$ts_free;

查看数据库表空间的剩余空间

2) 文件信息

select tablespace_name, file_name from dba_data_files;

查看数据库表空间和数据文件信息

3) 文件维护

alter database datafile '&path' resize 900M;

alter database &tbs_name add datafile '&path' size 900M;

对数据库的表空间容量进行扩容

5. 锁 闩信息检查

Lock/Latch时数据库控制并发的核心手段,检查相关信息可以监控数据库的事物和运行状况

1) 锁信息

select sid, type, 1mode, ctime, block from v\$lock where type not in ('MR', 'AE');

查看锁回话ID,类型,持有时间等,如果block》1,可能意味着阻塞了其他会话。

2) 锁故障排查

在数据库出现锁竞争和阻塞时,需要排查和处理锁定,必要时通过kill阻塞进程消除锁定。

(1) 查询阻塞会话

select sid, sql_id, status, blocking_session from v\$session where sid in (select session_id from v\$locked_object); 查询当前锁事物中阻塞会话与被阻塞会话的sid, sql_id和状态信息

(2) 阻塞SQL文本

select sql_id, sql_text from v\$sqltext where sql_id='&sql_id' order by piece;

通过sql_id查询得到SQL语句

(3) 锁阻塞对象信息

select owner, object_name, object_type from dba_objects where object_id in (select object_id from v\$blocked_object); 通过sid查询阻塞对象的详细信息,如对象名称,所属用户等。

(4) 杀掉阻塞会话

alter system kill session 'sid, serial#';

在Oracle实例内杀死阻塞的会话进程,其中sid, serial#为中止会话对应信息,来自v\$session

(5) 杀系统进程

 $select\ pro.\ spid,\ pro.\ program\ from\ v\$session\ ses,\ v\$process\ pro\ where\ ses.\ sid=\&sid\ and\ ses.\ paddr=pro.\ addr;$

kill -9 spid

找到进程号, 并中止它

有时候,对于活动进程,在系统层面中止更为快速安全。

3) 闩检查

select name, gets, misses, immediate_gets, spin_gets from v\$1atch order by 2;

检查数据库闩的使用情况, misses, spin_gets统计高的, 需要关注

select addr, gets from v\$latch_children where name='cache buffers chains';

 $select\ hladdr,\ file \#,\ dbablk\ from\ x\$bh\ where\ hladdr\ in\ (select\ addr\ from\ v\$latch_children\ where\ addr='\&addr');$

通过获得Latch的地址,找到该Latch守护的x\$BH中相关Buffer。

6. 等待 统计数据

Wait和Statistics数据分别代表了数据库的等待和运行数据,观察这些数据以了解数据库的等待瓶颈和健康程度。

```
1) 等待时间查询
select sid, event, wait_time_micro from v$session_wait order by 3;
通过等待事件额等待时间,了解数据库当前连接会话的等待情况。
如果会话众多,需要限定查询输出行数。
2) TOP10 等待时间
select * from (select event, total_waits, average_wait, time_waited from
v$system event where wait-class <> 'Idle' order by time waited desc)
查询当前数据中TOP等待时间信息,需要分析和关注非空闲的显著等待。
3) 会话统计数据
select s.sid, s.statistic#, n.name, s.value from v$sesstat, v$statname n
where s. statistic# = n. statistic# and n. name = 'redo size' and sid = '&sid':
查询数据库会话的统计信息数据,
4) 系统级统计数据
select * from v$sysstat where name = 'redo size';
查询整个系统的统计数据,显示数据库实例启动以来的RED0日志生成量。
7. 对象检查
表、索引、分区、约束等是数据库的核心存储对象,其核心信息和对象维护时DBA重要的日常工作。
1) 表信息数据
select * from (select owner, table name, num rows from dba tables order by num rows
desc nulls last) where rownum < 11;
查看表的基本信息数据: 属主,表名,记录行数等。
2) 表结构查询
set long 12000
select dbms_metadata.get_ddl('TABLE', '&table_name', '&user') from dual;
根据提供的表名和用户(需大写),查询表的表结构信息(建表语句)
3) 表统计信息
select owner, table_name, last_analyzed from dba_tab_statistics where owner
= '&owner' and table name = '&table name';
查询给定用户,给定表(需大写),查询最后的统计信息分析收集时间。
统计信息影响执行计划,当SQL执行异常时,需要重点分析统计信息。
4) 表统计信息收集
exec dbms_stats.gather_table_stats(ownername=>'&owner', tabname=> '&table_name');
收集特定用户下的表对象的统计信息。
5) 索引信息数据
select * from (select index_name, table_name, num_rows, leaf_blocks, clustering_factor
from dba indexes order by 5 desc nulls last) where rownum < 11;
查询索引的基本信息,包括叶块数,聚簇因子。
如聚簇因子过高接近行数可能代表索引效率不高。
6) 索引定义查询
set long 12000
select dbms_metadata.get_ddl('INDEX','&table_name','&user') from dual;
7) 索引统计信息及收集方法
select owner, index_name, last_analyzed from dba_ind_statistics where owner
= '&owner' and table_name = '&table_name';
exec dbms_stats.gather_index_stats(ownername=>'&owner','indname=>'&index_name');
8) 分区对象检查
select\ table\_name,\ partitioning\_type,\ partition\_count,\ status\ from\ dba\_part\_tables;
select table_name, partition_name, high_value from dba_tab_partitions where rownum < 11;
查看分区表的基本信息: 分区类型, 数量, 边界值等。
9) 分区定义查询
select dbms_metadata.get_ddl('TABLE', '&part_table_name', 'user') from dual;
10) 分区统计信息相关
select owner, table name, partition name, last analyzed from dba tab statistics
where owner='&owner' and table_name='&table_name';
```

查询分区表的统计信息收集时间

exec dbms_stats.gather_table_stats(ownname=>'&owner', tabname=>'&table_name');

对分区表进行手工收集统计信息。

11) 约束信息

select constraint_name, constraint_type from dba_constraints where table_name' ktable_name'; 查询指定数据表的约束信息,包括名称和类型。

12) 失效对象检查

select owner, object_name, object_type, status from dba_objects

where status <> 'VALID' order by owner, object_name;

检查数据库中的失效对象信息,通常运行健康的数据库中不应有失效的对象。

13) 闪回查询

闪回查询对于恢复DML及部分误操作非常便利

(1) 时间闪回

 $\texttt{select} * \texttt{from \&table_name} \ as \ of \ \texttt{timestamp} \ \texttt{to_timestamp} \ \texttt{('2015-02-04~00:02:09', 'yyyy-mm-dd~hh24:mi:ss');} \\$

基于时间点的表数据闪回查询

(2) SCN闪回

select * from &table_name as of scn &scn;

基于SCN的表数据闪回查询。

(3) 闪回删除

flashback table &old_table to before drop rename to &new_table;

对已删除的表进行闪回恢复并重命名。

8. AWR报告检查

通过AWR报告了解日常高峰时段数据库各项指标和运行状况,通过对比报告观察和基线的变化,通过趋势分析持续关注数据库日常运行状态。

1) 本地AWR

@?/rdbms/admin/awrrpt

生产本地AWR报告信息,根据提示输入相关信息

2) 指定实例AWR

@?/rdbms/admin/awrrpti

生产指定实例的AWR报告

3) AWR对比报告

@?/rdbms/admin/awrddrpt

生成本地AWR时间段对比报告

4) 指定实例对比报告

@?/rdbms/admin/awrddrpi

5) AWR信息提取

@?/rdbms/admin/awrextr

使用awrextr脚本将AWR性能数据导出,可拥有留错或异地分析

6) AWR信息加载

@?/rdbms/admin/awrload

通过awrload, 可将导出的AWR性能数据导入其他数据库, 便于集中分析。

9. SQL报告检查

对TOP SQL进行持续关注和分析,通过SQL报告分析SQL的效率,性能,并做出报告和优化建议等。

1) 本地SQL报告

@?/rdbms/admin/awrsqrpt

2) 指定实例SQL报告

@?/rdbms/admin/awrsqrpi

3) 会话ID SQL Monitor报告

select dbms_sqltune.report_sql_monitor(session_id=>'&sid', report_level=>'ALL',

type=>'&type') as report from dual;

4) 指定SQLID SQL Monitor 报告

select dbms_sqltune.report_sql_monitor(sql_id=>'&sql_id',report_level=>'ALL',

type=>'&type') as report from dual;

5) Explain SQL 执行计划

explain plan for select count $(*) \ \, \text{from user_objects};$

select * from table(dbms_xplan.display);

通过explain plan for select语句的方法获取SQL执行计划

6) Autotrace SQL 执行计划

```
set autotrace traceonly explain;
select count(*) from user_objects;
set autotrace off;
7) DBMS_XPLAN SQL执行计划
select * from table (dbms_xplan.display_cursor('&sql_id', null, 'advanced');
通过DBMS_XPLAN包获取SQL执行计划,需要提供sql_id.
8) 10053 跟踪事件
alter session set tracefile identifier='10053';
alter session set events '10053 trace name context forever, level 1';
执行select 语句
alter session set events '10053 trace name context off';
通过10053事件来查看执行计划和详细的SQL解析过程,
trace文件提供了0racle如何选择执行计划的原因
9) 绑定变量
select dbms_sqltune.extrace_bind(bind_data, 1).value_string from wrh$_sqlstat
where sql_id = '&sql_id';
select snap_id, name, position, value_string from dba_hist_sqlbind
where sql_id = '&sql_id';
查询SQL语句的绑定变量以及历史绑定变量值信息,需要提供sql_id.
10. 定时任务检查
检查数据库定时任务执行情况,确保后台任务正确执行,尤其关注统计信息收集等核心任务
1) 用户定时任务
{\tt select\ job,\ log\_user,\ last\_date,\ next\_date,\ interval,\ broken,\ failures}
from dba jobs;
查询用户的定时任务(job)信息,确保任务在期望的时间成功执行。
2) 系统定时任务
select job_name, start_date, repeat_interval from dba_scheduler_jobs;
查询系统定时调度信息,
3) 系统定时任务-11g
select client_name, mean_job_duration from dba_autotask_client;
4) 启停统计信息任务-11g
exec dbms_scheduler.disable('SYS.GATHER_STATS_JOB');
exec dbms_scheduler.enable('SYS.GATHER_STATS_JOB');
5) 启停统计信息任务-11g
exec dbms_auto_task_admin.disable(client_name=>'auto optimizer stats collection',
operation=>null, window_name=>null);
exec dbms_auto_task_admin.enable(client_name=>'auto optimizer stats collection',
operation=>null, window_name=>null);
11. 备份
数据备份终于一切,日常应检查备份执行情况,并检查备份的有效性
确保备份能够保障数据安全,备份安全加密也应兼顾
1) 全库exp/imp
exp system/manager file=/full.dmp log=/full.log full=y
imp system/manager file=/full.dmp log=/full.log full=y
将数据库全库导出导入
2) 用户模式exp/imp
exp hr/hr file=/hr.dmp log=/hr.log owner=hr
imp hr/hr file=/hr.dmp log=/hr.log fromuser=hr touser=hr
导出导入指定模式
3) 表模式exp/imp
exp hr/hr file=/tables.dmp log=/tables.log tables=table_name
imp hr/hr file=/tables.dmp log=/tables.log tables=table_name
导出导入指定表
4) 全库模式expdp/impdp
expdp system/manager directory=exp_dir dumpfile=full.dmp full=y;
impdp system/manager directory=imp_dir dumpfile=full.dmp full=y;
```

用expdp/impdp讲数据库全库导出导入 expdp和impdp的目录指定只认directory参数的值,不认系统的绝对路径 directory对象需要在数据库中创建 5) 用户模式expdp/impdp expdp system/manager directory=exp_dir schemas=scott dumpfile=expdp.dmp $impdp\ system/manager\ directory=imp_dir\ schemas=scott\ dumpfile=expdp.\,dmp$ remap_schame=scott:hr remap_tablespaces=users:testtbs; 6) 表模式expdp/impdp expdp scott/tiger directory=exp_dir tables=emp, dept dumpfile=tables.dmp; impdp scott/tiger directory=imp_dir dumpfile=tables.dmp tables=emp, dept; 7) 物理备份检查 select backup type, start time, completion time, block size from v\$backup set; 8) 自动备份控制文件 in RMAN : show all; configure controlfile autobackup on; 9) 手动备份控制文件 in RMAN: backup current controlfile; in SQL : alter database backup controlfile to '/back/control.bak'; 10) 转储控制文件 alter session set events 'immediate trace name controlf level 8'; alter database backup controlfile to trace; 11) RMAN备份数据库 backup format '/data/backup/%U' database plus archivelog; 12. 基本信息检查 基本信息包括版本,组件补丁集等信息。定期检查数据库信息并登记在案 1) 版本检查 select * from v\$version; 2) 组件检查 select * from v\$option; 3) 容量检查 in asmcmd 1sdg select group_number, disk_number, mount_status, total_mb, free_mb from v\$asm_disk; select group_number, name, state, total_mb, free_mb from v\$asm_diskgroup; 4) PSU检查 select * from dba_registry_history 查询数据库的版本升级历史信息 \$ORACLE_HOME/OPatch/opatch 1sinventory

查询数据库补丁历史信息, 是系统级命令

select group_number, disk_number, mount_status, total_mb, free_mb from v\$asm_disk order by group_number, disk_number;

SELECT dg. name AS diskgroup, SUBSTR(a. name, 1, 18) AS name, SUBSTR(a. value, 1, 24) AS value, read_only FROM V\$ASM_DISKGROUP_STAT dg, V\$ASM_ATTRIBUTE a WHERE dg. name = 'DATA' AND dg. group_number = a. group_number;

SELECT dg. name AS diskgroup, dg. group_number as groupno, SUBSTR(a. name, 1, 18) AS name, SUBSTR(a. value, 1, 24) AS value, read_only FROM V\$ASM_DISKGROUP_STAT dg, V\$ASM_ATTRIBUTE a WHERE dg. group_number = a. group_number;

 $SELECT \ dg. name \ AS \ diskgroup, \ max(dg. group_number) \ as \ groupno \ FROM \ V\$ASM_DISKGROUP_STAT \ dg \ group \ by \ dg. name;$