

RMAN-Backup and Recovery
The Most Essential But The Most Ignored

Asif Momen
Senior Oracle DBA

Who am I?

- Oracle ACE
- 12+ years of experience
- Member, Editorial Board, Oracle Connect, All India Oracle User Group (AIOUG)
- Oracle Certified Professional (OCP) 10g & 9i Database & Oracle Forms
- M.S. (Software Systems) from BITS Pilani, India
- Industries worked on: Education, Banking and High Technology
- Oracle Blogger at: http://momendba.blogspot.com

Agenda

- What Survey has to say about Backup & Recovery
- Horror Stories
- Test Environment
- Recovery Scenario's
 - Loss of Parameter File (PFILE/SPFILE)
 - Loss of Control Files
 - Loss of Redo Log Files
 - Basic Recovery Solutions
 - Advanced Recovery Solutions
 - Unsupported Recovery Solutions
 - Data Unloader
- References

What Survey has to say about Backup & Recovery

 According to <u>Symantec Survey</u>, the average SMB only backs up 60% of customer data and doesn't even do that on a consistent schedule

Research conducted by Acronis reveals 38% of UK
 SMEs never backup their data. Full story is here.

Horror Stories

- Ignacio Ruiz has recently put up a case where a customer was running a database with NO backups and a disaster hit them. Here is the complete story
- Disaster Recovery Stories by Alejandro Vargas
- OTN Forums is the other good place

Test Environment

Operating System

- Red Hat Enterprise Linux AS release 4 (Nahant Update 2)
- Windows XP SP-2

Database

- Oracle Database 11g Release 2 (11.2.0.1)
- Oracle Database 10g Release 2 Patch 3 (10.2.0.4)
- Data Block Size 8K
- Archive Log Mode

Loss of Parameter File (PFILE/SPFILE)

Loss of Parameter File Scenario's

- SPF1: Loss of PFILE/SPFILE When No Backup Exists
- SPF2: Restore SPFILE From Autobackup
- SPF3: Restore SPFILE From Autobackup in FRA
- SPF4: Restore SPFILE Using Recovery Catalog

- Problem:
 - Loss of PFILE/SPFILE
 - You don't have PFILE/SPFILE backup
- Solution(s):
 - 1) Check database alert.log bottom-up
 - 2) When database is UP
 - 1) PFILE → Query V\$PARAMETER2 view
 - 2) SPFILE → Query V\$SPPARAMETER
 - 3) Create PFILE/SPFILE from memory (Oracle 11g)

1) When Oracle instance starts, all non-default parameters are recorded in the database alert.log

```
System parameters with non-default values:
 tracefile_identifier
 = mydb
 processes
 = 150
 shared pool size
 = 92274688
 __large_pool_size
 = 4194304
 __java_pool_size
 = 4194304
 __streams_pool_size
 = 0
 sga_target
 = 285212672
 control files
 = /u01/app/oracle/oradata/DB10G/control01.ctl, /u01/app/oracle/oradata/DB10G/control
 D2.ctl, /u01/app/oracle/oradata/DB10G/control03.ctl
 db_block_size
 = 8192
 db cache size
 = 180355072
 compatible
 = 10.2.0.4.0
 log_archive_dest_1
 = LOCATION=/u01/app/oracle/oradata/DB10G/arch
 log archive format
 = db10g %t %s %r.arc
 db_file_multiblock_read_count= 16
 db_recovery_file_dest
 = /u01/app/oracle/oradata/DB10G/fra
 db_recovery_file_dest_size= 1073741824
 undo_management
 = AUTO
 undo_tablespace
 = UNDOTBS1
 remote_login_passwordfile= EXCLUSIVE
 job_queue_processes
 = 10
 background_dump_dest
 = /u01/app/oracle/admin/DB10G/bdump
 user_dump_dest
 = /u01/app/oracle/admin/DB10G/udump
 core_dump_dest
 = /u01/app/oracle/admin/DB10G/cdump
 audit_file_dest
 = /u01/app/oracle/admin/DB10G/adump
 db name
 = DB10G
 = 300
 open_cursors
 = 94371840
 pga_aggregate_target
10
 PMON started with pid=2, OS id=3779
```

SOL> select name. display value. ismodified from V\$PARAMETER2 where isdefault = 'FALSE':

2) Output from V\$PARAMETER2

NAME	DISPLAY_VALUE	ISMODIFIED
processes	150	FALSE
sga_target	272M	FALSE
control_files	/u01/app/oracle/oradata/DB10G/control01.ctl	FALSE
control_files	/u01/app/oracle/oradata/DB10G/control02.ctl	FALSE
control_files	/u01/app/oracle/oradata/DB10G/control03.ctl	FALSE
db_block_size	8192	FALSE
compatible	10.2.0.4.0	FALSE
log_archive_dest_1	LOCATION=/u01/app/oracle/oradata/DB10G/arch	FALSE
log_archive_format	db10g_%t_%s_%r.arc	FALSE
db_file_multiblock_read_count	16	FALSE
db_recovery_file_dest	/u01/app/oracle/oradata/DB10G/fra	FALSE
db_recovery_file_dest_size	1G	FALSE
undo_management	AUTO	FALSE
undo_tablespace	UNDOTBS1	FALSE
remote_login_passwordfile	EXCLUSIVE	FALSE
job_queue_processes	10	FALSE
background_dump_dest	/u01/app/oracle/admin/DB10G/bdump	FALSE
user_dump_dest	/u01/app/oracle/admin/DB10G/udump	FALSE
core_dump_dest	/u01/app/oracle/admin/DB10G/cdump	FALSE
audit_file_dest	/u01/app/oracle/admin/DB10G/adump	FALSE
db_name	DB10G	FALSE
open_cursors	300	FALSE
pga_aggregate_target	90M	FALSE
23 rows selected.		
SQL>		

- Revert all the modified parameters to original values
- Construct a PFILE
- Create a SPFILE from the PFILE
- Backup the recovered PFILE/SPFILE

3) Create PFILE/SPFILE from memory (Oracle 11g)

+ PFILE

SQL> create pfile = 'C:\inittest.ora' from memory;

File created.

- SPFILE

SQL> create spfile='c:\sp_test.ora' from memory;

File created.

SPF2: Restoring SPFILE From Autobackup

Problem:

- Database is DOWN
- SPFILE is lost
- Autobackup is configured

Solution:

- Start database instance in NOMOUNT mode without a parameter file
- Set DBID
- Restore SPFILE from Autobackup

SPF2: Restoring SPFILE From Autobackup

Start database instance in NOMOUNT mode without a parameter file

RMAN> startup nomount

startup failed: ORA-01078: failure in processing system parameters LRM-00109: could not open parameter file '/u01/app/oracle/product/10.1.0/db_1/db s/initDB10G.ora'

starting Oracle instance without parameter file for retrival of spfile \cdot Oracle instance started

Total System Global Area 159383552 bytes

 Fixed Size
 1266344 bytes

 Variable Size
 54529368 bytes

 Database Buffers
 100663296 bytes

 Redo Buffers
 2924544 bytes

RMAN>

Set DBID

RMAN> set dbid 120867270;

executing command: SET DBID

RMAN>

SPF2: Restoring SPFILE From Autobackup

Restore SPFILE from Autobackup

RMAN> restore spfile from autobackup;

Starting restore at 05-SEP-10 allocated channel: ORA_DISK_1

channel ORA_DISK_1: sid=36 devtype=DISK

channel ORA_DISK_1: looking for autobackup on day: 20100905 channel ORA_DISK_1: autobackup found: c-120867270-20100905-01 channel ORA_DISK_1: SPFILE restore from autobackup complete

Finished restore at 05-SEP-10

RMAN>

SPF3: Restoring SPFILE From FRA

Problem:

- Database is DOWN
- SPFILE is lost
- FRA is enabled

Solution:

- Start database instance in NOMOUNT mode without a parameter file
- Restore SPFILE from FRA

SPF3: Restoring SPFILE From FRA

Start database instance in NOMOUNT mode without a parameter file

RMAN> startup nomount

startup failed: ORA-01078: failure in processing system parameters LRM-00109: could not open parameter file '/u01/app/oracle/product/10.1.0/db_1/db s/initDB10G.ora'

starting Oracle instance without parameter file for retrival of spfile Oracle instance started

Total System Global Area 159383552 bytes

Fixed Size 1266344 bytes Variable Size 54529368 bytes Database Buffers 100663296 bytes Redo Buffers 2924544 bytes

RMAN>

Restore SPFILE from FRA

RMAN> restore spfile from autobackup 2> db_recovery_file_dest='/u01/app/oracle/oradata/DB10G/fra' db_name='DB10G';

Starting restore at 05-SEP-10 using channel ORA_DISK_1

recovery area destination: /u01/app/oracle/oradata/DB10G/fra database name (or database unique name) used for search: DB10G channel ORA_DISK_1: autobackup found in the recovery area

channel ORA_DISK_1: autobackup found: /u01/app/oracle/oradata/DB10G/fra/DB10G/autobackup/2010_09_

05/o1_mf_s_728938481_687hb2qj_.bkp

channel ORA_DISK_1: SPFILE restore from autobackup complete

Finished restore at 05-SEP-10

SPF4: Restore SPFILE Using Recovery Catalog

Problem:

- Database is DOWN
- SPFILE is lost
- Recovery Catalog Database is configured

Solution:

- Start database instance in NOMOUNT mode without a parameter file
- Restore SPFILE

SPF4: Restore SPFILE Using Recovery Catalog

Restore SPFILE

```
RMAN> restore spfile;

Starting restore at 06-SEP-10
allocated channel: ORA_DISK_1
channel ORA_DISK_1: sid=36 devtype=DISK

channel ORA_DISK_1: starting datafile backupset restore
channel ORA_DISK_1: restoring SPFILE
output filename=/u01/app/oracle/product/10.1.0/db_1/dbs/spfileDB10G.ora
channel ORA_DISK_1: reading from backup piece /u01/app/oracle/oradata/DB10G/rman/DB10G_BKP_07ln71
gs_1_1
channel ORA_DISK_1: restored backup piece 1
piece handle=/u01/app/oracle/oradata/DB10G/rman/DB10G_BKP_07ln71gs_1_1 tag=TAG20100906T093304
channel ORA_DISK_1: restore complete, elapsed time: 00:00:02
Finished restore at 06-SEP-10
```


Loss of Control File

Loss of Control File

- CF1: Loosing one of the Multiplexed Control File's
- CF2: Loosing all Multiplexed Control Files (without a backup)
- CF3: Restoring Control File From Autobackup
- CF4: Restore Control File From Recovery Catalog
- CF5: Restore Control File When FRA is Configured

CF1: Loosing one of the Multiplexed Control Files

Problem:

- Database is up
- One of the multiplexed control file is lost

Solution(s):

- 1) Copy a good control file to the location of the missing control file
- 2) Remove references to the missing control file from CONTROL_FILES initialization parameter

CF1: Loosing one of the Multiplexed Control Files

Simulating the problem:

Place one of the Control Files on a Pen Drive

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

NAME

C:\DB10G\DATA\CONTROL01.CTL
C:\DB10G\DATA\CONTROL02.CTL
E:\DB10G\DATA\CONTROL03.CTL
E:\DB10G\DATA\CONTROL03.CTL
SQL>
SQL>
```

Remove the pen drive

Errors in file c:\db10q\dump\db10q ckpt 5836.trc:

ORA-00206: error in writing (block 3, # blocks 1) of control file ORA-00202: control file: 'E:\DB10G\DATA\CONTROL03.CTL'

ORA-27072: File I/O error

OSD-04008: WriteFile() failure, unable to write to file

O/S-Error: (OS 1006) The volume for a file has been externally altered so that the opened file is no longer valid.

CF2: Loosing all Multiplexed Control Files (without a backup)

Problem:

- All Control Files are lost
- No backup exists

Solution:

- Startup database instance in NOMOUNT mode
- Create a new Control File
- Open the database

CF2: Loosing all Multiplexed Control Files (without a backup)

Creating a new Control File

- Startup database instance in NOMOUNT mode
- Use NORESETLOGS option as online redo log files are still good

```
SQL> CREATE CONTROLFILE REUSE DATABASE "DB10G" NORESETLOGS ARCHIVELOG
 MAXLOGFILES 50
 MAXLOGMEMBERS 3
 MAXDATAFILES 300
 MAXLOGHISTORY 500
 GROUP 1 'C:\db10g\data\RED01.LOG' SIZE 10485760,
GROUP 2 'C:\db10g\data\RED02.LOG' SIZE 10485760,
 GROUP 3 'C:\db10g\data\RED03.LOG' SIZE 10485760
 'C:\db10g\data\BSE_TS01.DBF'
 size 52428800,
 'C:\db10g\data\CORRUPT01.DBF'
 size 10485760,
 'C:\db10g\data\SYSAUX.DBF'
 size 136314880.
 'C:\db10g\data\SYSTEM.DBF'
 size 429916160.
 'C:\db10g\data\TEST_TS01.DBF'
 size 440401920.
 'C:\db10g\data\TRADE_TS01.DBF'
 'C:\db10g\data\UNDO.DBF'
Control file created.
SQL>
```


CF2: Loosing all Multiplexed Control Files (without a backup)

Open Database

CF3: Restoring Control File From Autobackup

Problem:

- All Control Files are lost
- Autobackup is configured

Solution:

- Start database instance in NOMOUNT mode
- Set DBID in RMAN
- Restore control file from autobackup
- MOUNT the database
- Recover database
- Open the database with RESETLOGS option

CF3: Restoring Control File From Autobackup

- Start database instance in NOMOUNT mode
- Set DBID in RMAN

```
RMAN> set dbid 118500485;
```

executing command: SET DBID

RMAN>

Restore Control File

RMAN> restore controlfile from autobackup;

Starting restore at 06-AUG-10 using target database control file instead of recovery catalog

allocated channel: ORA_DISK_1

channel ORA_DISK_1: sid=155 devtype=DISK

channel ORA_DISK_1: looking for autobackup on day: 20100806 channel ORA_DISK_1: autobackup found: c-118500485-20100806-00 channel ORA_DISK_1: control file restore from autobackup complete output filename=/u01/app/oracle/oradata/DB10G/control01.ctl output filename=/u01/app/oracle/oradata/DB10G/control02.ctl output filename=/u01/app/oracle/oradata/DB10G/control03.ctl

Finished restore at 06-AUG-10

RMAN>

CF3: Restoring Control File From Autobackup

- MOUNT database
- Recover database

```
RMAN> recover database;
```

Starting recover at O6-AUG-10 Starting implicit crosscheck backup at O6-AUG-10

starting media recovery

archive log thread 1 sequence 1 is already on disk as file /u01/app/oracle/oradata/DB10G/redo01.log archive log filename=/u01/app/oracle/oradata/DB10G/redo01.log thread=1 sequence=1 media recovery complete, elapsed time: 00:00:03

Finished recover at 06-AUG-10

RMAN>

Open database with RESETLOGS option

SQL>

SQL> alter database open resetlogs;

Database altered.

SQL>

CF4: Restore Control File From Recovery Catalog

Scenario:

- All Control Files are lost
- Recover Catalog is configured

Solution(s):

- Start database instance in NOMOUNT mode
- Restore control file
- MOUNT the database
- Recover database
- Open the database with RESETLOGS option

CF4: Restore Control File From Recovery Catalog

- Start database instance in NOMOUNT mode
- Restore Control File

RMAN> restore controlfile;

Setting DBID is not required as recover catalog is configured

```
Starting restore at 09-AUG-10
allocated channel: ORA DISK 1
channel ORA_DISK_1: sid=156 devtype=DISK
channel ORA_DISK_1: starting datafile backupset restore
channel ORA_DISK_1: restoring control file
channel ORA_DISK_1: reading from backup piece /u01/app/oracle/product/10.1.0/db_1/dbs/c-118500485
-20100809-00
channel ORA_DISK_1: restored backup piece 1
piece handle=/u01/app/oracle/product/10.1.0/db_1/dbs/c-118500485-20100809-00 tag=TAG20100809T0003
59
channel ORA_DISK_1: restore complete, elapsed time: 00:00:09
output filename=/u01/app/oracle/oradata/DB10G/control01.ctl
output filename=/u01/app/oracle/oradata/DB10G/control02.ctl
output filename=/u01/app/oracle/oradata/DB10G/control03.ctl
Finished restore at 09-AUG-10
RMAN>
```


CF4: Restore Control File From Recovery Catalog

Recover database

RMAN> recover database:

Starting recover at 09-AUG-10 Starting implicit crosscheck backup at 09-AUG-10

starting media recovery

archive log thread 1 sequence 8 is already on disk as file /u01/app/oracle/orada ta/DB10G/redo02.log archive log thread 1 sequence 9 is already on disk as file /u01/app/oracle/orada ta/DB10G/redo03.log archive log filename=/u01/app/oracle/oradata/DB10G/redo02.log thread=1 sequence= 8 archive log filename=/u01/app/oracle/oradata/DB10G/redo03.log thread=1 sequence= 9 media recovery complete, elapsed time: 00:00:00 Finished recover at 09-AUG-10

RMAN>

Open database with RESETLOGS option

SQL>
SQL> alter database open resetlogs;

Database altered.

SQL>

CF5: Restore Control File When FRA is Configured

Problem:

- All Control Files are lost
- Flash Recovery Area (FRA) is configured
- Autobackup feature is disabled

Solution(s):

- Start database instance in NOMOUNT mode
- Restore control file
- MOUNT the database
- Recover database
- Open the database with RESETLOGS option

CF5: Restore Control File When FRA is Configured

Start database instance in NOMOUNT mode

Restore Control File

```
RMAN> restore controlfile from autobackup
2> db_recovery_file_dest='/u01/app/oracle/oradata/DB10G/fra' db_name='DB10G';
Starting restore at 07-SEP-10
using target database control file instead of recovery catalog
allocated channel: ORA DISK 1
channel ORA_DISK_1: sid=155 devtype=DISK
recovery area destination: /u01/app/oracle/oradata/DB10G/fra
database name (or database unique name) used for search: DB10G
channel ORA_DISK_1: autobackup found in the recovery area
channel ORA_DISK_1: autobackup found: /u01/app/oracle/oradata/DB10G/fra/DB10G/autobackup/2010_C
9_07/o1_mf_s_729083628_68cx1yky_.bkp
channel ORA_DISK_1: control file restore from autobackup complete
output filename=/u01/app/oracle/oradata/DB10G/control01.ctl
output filename=/u01/app/oracle/oradata/DB10G/control02.ctl
output filename=/u01/app/oracle/oradata/DB10G/control03.ctl
Finished restore at 07-SEP-10
RMAN>
```


CF5: Restore Control File When FRA is Configured

MOUNT database

Recover database

```
RMAN> recover database;
```

Starting recover at 07-SEP-10
Starting implicit crosscheck backup at 07-SEP-10
allocated channel: ORA_DISK_1
channel ORA_DISK_1: sid=155 devtype=DISK
Crosschecked 3 objects
Finished implicit crosscheck backup at 07-SEP-10

starting media recovery

archive log thread 1 sequence 11 is already on disk as file /u01/app/oracle/oradata/DB10G/redo02. log archive log filename=/u01/app/oracle/oradata/DB10G/redo02.log thread=1 sequence=11

archive log filename=/u01/app/oracle/oradata/DB10G/redo02.log thread=1 sequence=11 media recovery complete, elapsed time: 00:00:01 Finished recover at 07-SEP-10

RMAN>

CF5: Restore Control File When FRA is Configured

Open database with RESETLOGS option

SQL>

SQL> alter database open resetlogs;

Database altered.

SQL>

Loss of Redo Log Files

Loss of Redo Log Files

- Understanding STATUS column of V\$LOG and V \$LOGFILE views
- RLF1: Loosing a Member of Multiplexed Redo Log Files
- RLF2: Loosing INACTIVE Redo Log Files
- RLF3: Loosing CURRENT Redo Log Files
- RLF4: Loosing ACTIVE Redo Log Files

Understanding STATUS of Redo Log Group (V\$LOG)

The STATUS column of V\$LOG view reflects the status of the *log group:*

 CURRENT: The log group that is currently being written to by the log writer.

 ACTIVE: The log group is required for crash recovery and may or may not have been archived.

 INACTIVE: The log group isn't needed for crash recovery and may or may not have been archived.

 UNUSED: The log group has never been written to as it was recently created.

Understanding STATUS of Redo Log Files (V\$LOG)

The STATUS column of V\$LOGFILE reports the status of a *online* redo log file member :

• INVALID: The log file member is inaccessible, or it has been recently created.

NULL: The log file member is being used by the database.

Recovering from Redo Log File Failures - Flowchart

Problem:

- A member of multiplexed redo log group is lost
- Database is UP

Solution(s):

- Fix the media or
- Drop the affected Redo Log File and Create a new one in a different location

- Simulating Media Failure
 - Place one of the Redo Log member on a pen drive

```
SQL> select group#, status from v$log;

GROUP# STATUS

1 INACTIVE
2 INACTIVE
3 CURRENT
4 INACTIVE

SQL> select group#, status, member from v$logfile;

GROUP# STATUS MEMBER

1 C:\DB10G\DATA\RED01.LOG
3 C:\DB10G\DATA\RED03.LOG
2 C:\DB10G\DATA\RED02.LOG
4 C:\DB10G\DATA\RED004_1.LOG
4 C:\DB10G\DATA\RED004_2.LOG
5QL>

SQL>
```

- Unplug the pen drive while database is still in open mode
- Oracle Instance remains up and continues to function normally while reporting errors in alert.log

Perform few log switches and monitor alert.log

Errors in file c:\db10g\dump\db10g_lgwr_3724.trc:

ORA-00321: log 4 of thread 1, cannot update log file header

ORA-00312: online log 4 thread 1: 'E:\DB10G\DATA\REDO04_2.LOG'

ORA-27091: unable to queue I/O ORA-27070: async read/write failed

OSD-04008: WriteFile() failure, unable to write to file

O/S-Error: (OS 1006) The volume for a file has been externally altered so that the opened file is no longer valid.

Sat Aug 14 20:43:50 2010

Errors in file c:\db10g\dump\db10g_lgwr_3724.trc:

ORA-00313: open failed for members of log group 4 of thread 1

- Oracle marks the unavailable Redo Log file as INVALID
- Database remains UP

Solution(s):

- 1) Fix the media (plug in the pen drive)
 - Log Writer continues writing to the Redo Log File as if the problem never existed
 - The V\$LOG.STATUS is updated to NULL
- 2) Drop and recreate the affected member to a different location

```
SQL>
SQL>
SQL> alter database drop logfile member 'E:\DB10G\DATA\RED004_2.LOG';

Database altered.

SQL>
SQL>
SQL>
SQL> alter database add logfile member 'c:\DB10G\DATA\RED004_2.LOG' to group 4;

Database altered.

SQL>
```


Problem:

- The only member of the redo log group is lost
- Status of the Redo Log Group is INACTIVE
- Database is Up

Solution(s):

- 1) If this is a temporary media failure, fix the issue and start database
- 2) If the redo log file is lost while the media remains available then clear the archvied/unarchived log file
- 3) If the media failure is permanent then drop and re-create the redo log group to a new location

Simulating Media Failure

Create a Redo Log Group with a single member on a pen drive

```
SQL> alter system switch logfile;

System altered.

SQL> select group#, status from v$log;

GROUP# STATUS

1 INACTIVE
2 ACTIVE
3 CURRENT
4 INACTIVE

SQL> select group#, status, member from v$logfile;

GROUP# STATUS MEMBER

1 C:\DB10G\DATA\RED01.LOG
3 C:\DB10G\DATA\RED03.LOG
2 C:\DB10G\DATA\RED02.LOG
4 E:\DB10G\DATA\RED004.LOG
```

Pen Drive

- Unplug the pen drive while the database is still open and V
 \$LOG.STATUS = INACTIVE
- Perform log switches until Oracle tries to reuse the redo log file residing in the pen drive

LGWR terminates the instance with ORA-00321 error as shown:

```
SQL> alter system switch logfile;

System altered.

SQL> /

System altered.

SQL> /

alter system switch logfile

ERROR at line 1:

ORA-00321: log of thread , cannot update log file header

SQL>

SQL>
```

Alert.log →

Errors in file c:\db10g\dump\db10g_lgwr_1348.trc:

ORA-00321: log 4 of thread 1, cannot update log file header

ORA-00312: online log 4 thread 1: 'E:\DB10G\DATA\REDO04.LOG'

ORA-27091: unable to queue I/O

ORA-27070: async read/write failed

OSD-04008: WriteFile() failure, unable to write to file

O/S-Error: (OS 1006) The volume for a file has been externally altered so that the opened file is no longer valid.

Sat Aug 14 21:06:15 2010

Errors in file c:\db10g\dump\db10g | Igwr | 1348.trc:

ORA-00321: log 4 of thread 1, cannot update log file header

LGWR: terminating instance due to error 321

Sat Aug 14 21:06:16 2010

Errors in file c:\db10q\dump\db10q q001 4008.trc:

ORA-00321: log of thread, cannot update log file header

Solution(s):

- 1) Fix the media (plug in the pen drive)
 - Start database
 - Oracle performs crash recovery behind the scenes
 - The V\$LOG.STATUS is updated to NULL

```
Connected to an idle instance.

SQL> startup
ORACLE instance started.

Total System Global Area 419430400 bytes
Fixed Size 1297052 bytes
Variable Size 130024804 bytes
Database Buffers 281018368 bytes
Redo Buffers 7090176 bytes
Database mounted.
Database opened.
SQL>
SQL>
```


Crash recovery information in database alert.log

ALTER DATABASE OPEN Sat Aug 28 01:32:17 2010

Beginning crash recovery of 1 threads

parallel recovery started with 2 processes

Sat Aug 28 01:32:17 2010

Started redo scan

Sat Aug 28 01:32:18 2010

Completed redo scan

0 redo blocks read, 0 data blocks need recovery

Sat Aug 28 01:32:18 2010

Started redo application at

Thread 1: logseq 907, block 2, scn 90480632

Sat Aug 28 01:32:18 2010

Recovery of Online Redo Log: Thread 1 Group 2 Seq 907 Reading mem 0

Mem# 0: C:\DB10G\DATA\REDO2.LOG

Sat Aug 28 01:32:18 2010

Completed redo application

Sat Aug 28 01:32:18 2010

Completed crash recovery at

Thread 1: logseq 907, block 2, scn 90500633

0 data blocks read, 0 data blocks written, 0 redo blocks read

Sat Aug 28 01:32:19 2010

2) If the redo log file is lost while the media remains available then clear the archived/unarchived log file

- Identify whether redo log was archived or not by querying V\$LOG

```
SQL> select group#, status, archived from v$log order by 1;

GROUP# STATUS ARC

1 INACTIVE YES
2 CURRENT NO
3 INACTIVE YES
4 INACTIVE YES
```

- If the redo log file is archived then use CLEAR ARCHIVED

```
command
```

```
SQL>
SQL> alter database clear logfile group 4;
Database altered.
SQL>
```

- If the redo log file is not archived then use CLEAR UNARCHIVED command

```
SQL>
SQL> alter database clear unarchived logfile group 4;
Database altered.
SQL>
```

Open database

Solution(s):

- 3) If the media failure is permanent then drop and re-create the redo log group to a new location
 - Drop and Re-create

```
SQL>
SQL> alter database drop logfile member 'E:\DB10G\DATA\RED004_2.LOG';

Database altered.

SQL>
SQL>
SQL> alter database add logfile member 'c:\DB10G\DATA\RED004_2.LOG' to group 4;

Database altered.

SQL>
```

- Open Database

```
SQL>
SQL> alter database open;
Database altered.
SQL>
```


Problem:

- All the member of an CURRENT redo log group are lost
- Valid database backup exist

Solution:

- Startup database in MOUNT mode
- Identify the last good SCN
- Restore database until last good SCN
- Recover database until last good SCN
- Re-create the redo log group to a different location
- Open database with RESETLOGS option

Simulating Media Failure

- Create a Redo Log Group with a single member on a pen drive
- Switch archive logs until the status of redo log residing in pen drive changes to CURRENT

```
SQL> alter system switch logfile;

System altered.

SQL> select group#, sequence#, status, archived, first_change# from v$log order by 1;

GROUP# SEQUENCE# STATUS ARC FIRST_CHANGE#

1 19 ACTIVE YES 90702302
2 17 ACTIVE YES 90701835
3 18 ACTIVE YES 90702298
4 20 CURRENT NO 90702304
```

Create a test table

```
SQL> create table a(a number);
Table created.
SQL>
```


Simulating Media Failure

row created.

58

SQL> insert into a values (1);

 LGWR terminates the instance as it is not able to write to the CURRENT online redo log group

```
SQL>
SQL> commit:
commit
ERROR at line 1:
ORA-01092: ORACLE instance terminated. Disconnection forced
SQL> exit
Sat Sep 04 00:44:09 2010
Thread 1 advanced to log sequence 19 (LGWR switch)
  Current log# 1 seq# 19 mem# 0: C:\DB10G\DATA\RED01.LOG
Sat Sep 04 00:44:13 2010
Thread 1 advanced to log sequence 20 (LGWR switch)
 Current log# 4 seg# 20 mem# 0: E:\DB10G\DATA\RED04.LOG
Sat Sep 04 00:44:30 2010
Errors in file c:\dbl0g\dump\dbl0g lgwr 3084.trc:
ORA-00345: redo log write error block 33 count 2
ORA-00312: online log 4 thread 1: 'E:\DB10G\DATA\RED04.LOG'
ORA-27072: File I/O error
OSD-04008: WriteFile() failure, unable to write to file
O/S-Error: (OS 1006) The volume for a file has been externally altered so that the opened file is no longer valid.
Sat Sep 04 00:44:33 2010
Errors in file c:\dbl0g\dump\dbl0g dbw0 2120.trc:
ORA-00340: IO error processing online log of thread
Instance terminated by LGWR, pid = 3084
```

Solution:

- Startup database in MOUNT mode
- Identify the last good SCN

```
SQL> select group#, sequence#, status, archived, first_change# from v$log order by 1;

GROUP# SEQUENCE# STATUS ARC FIRST_CHANGE#

1 19 ACTIVE YES 90702302
2 17 ACTIVE YES 90701835
3 18 ACTIVE YES 90702304
4 20 CURRENT NO 90702304

SQL>
```

Restore database until last good SCN (90702304)

```
RMAN> restore database until scn 90702304;

Starting restore at 04-SEP-10
using target database control file instead of recovery catalog
allocated channel: ORA_DISK_1
channel ORA_DISK_1: sid=34 devtype=DISK

channel ORA_DISK_1: starting datafile backupset restore
channel ORA_DISK_1: specifying datafile(s) to restore from backup set
restoring datafile 00001 to C:\DB10G\DATA\SYSTEM.DBF
restoring datafile 00002 to C:\DB10G\DATA\SYSTEM.DBF
restoring datafile 00003 to C:\DB10G\DATA\SYSAUX.DBF
restoring datafile 00004 to C:\DB10G\DATA\SYSAUX.DBF
restoring datafile 00005 to C:\DB10G\DATA\SYSAUX.DBF
restoring datafile 00005 to C:\DB10G\DATA\SYSAUX.DBF
restoring datafile 00006 to C:\DB10G\DATA\TRADE_TS01.DBF
restoring datafile 00007 to C:\DB10G\DATA\TORRUPT01.DBF
restoring datafile 00007 to C:\DB10G\DATA\MOMEN_TS01.DBF
restoring datafile 00009 to C:\DB10G\DATA\MOMEN_TS01.DBF
restoring datafile 00009 to C:\DB10G\DATA\MOMEN_TS02.DBF
channel ORA_DISK_1: reading from backup piece C:\DB10G\RMAN\DB10G_BKP_1DLN0NM0_1_1
piece handle=C:\DB10G\RMAN\DB10G_BKP_1DLN0NM0_1_1 tag=FULLDB
channel ORA_DISK_1: restore backup piece 1
piece handle=C:\DB10G\RMAN\DB10G_BKP_1DLN0NM0_1_1 tag=FULLDB
channel ORA_DISK_1: restore complete, elapsed time: 00:03:06
Finished restore at 04-SEP-10
```


Solution:

Recover database until the last good SCN (90702304)

```
RMAN> recover database until scn 90702304;

Starting recover at 04-SEP-10
using target database control file instead of recovery catalog
allocated channel: ORA_DISK_1
channel ORA_DISK_1: sid=36 devtype=DISK

starting media recovery

archive log thread 1 sequence 13 is already on disk as file C:\DB10G\ARCH\ARC00013_0728410949.001
archive log thread 1 sequence 14 is already on disk as file C:\DB10G\ARCH\ARC00014_0728410949.001
archive log thread 1 sequence 15 is already on disk as file C:\DB10G\ARCH\ARC00015_0728410949.001
archive log thread 1 sequence 16 is already on disk as file C:\DB10G\ARCH\ARC00015_0728410949.001
archive log thread 1 sequence 17 is already on disk as file C:\DB10G\ARCH\ARC00017_0728410949.001
archive log thread 1 sequence 18 is already on disk as file C:\DB10G\ARCH\ARC00017_0728410949.001
archive log thread 1 sequence 18 is already on disk as file C:\DB10G\ARCH\ARC00018_0728410949.001
archive log filename=C:\DB10G\ARCH\ARC00013_0728410949.001 thread=1 sequence=13
archive log filename=C:\DB10G\ARCH\ARC00014_0728410949.001 thread=1 sequence=14
archive log filename=C:\DB10G\ARCH\ARC00015_0728410949.001 thread=1 sequence=15
archive log filename=C:\DB10G\ARCH\ARC00015_0728410949.001 thread=1 sequence=15
archive log filename=C:\DB10G\ARCH\ARC00016_0728410949.001 thread=1 sequence=16
media recovery complete, elapsed time: 00:00:10
Finished recover at 04-SEP-10

RMAN>
```

Re-create the redo log group to a different location

```
SQL>
SQL> ALTER DATABASE RENAME FILE 'E:\DB10G\DATA\REDO4.LOG' to 'c:\DB10G\DATA\REDO4.LOG';
Database altered.
SQL>
```

Solution:

Open database with RESTELOGS options

```
SQL> alter database open resetlogs;
Database altered.
SQL>
```

Test the existence of the test table ("A")

```
SQL> desc a
ERROR:
ORA-04043: object a does not exist
SQL>
```


Problem:

- All the member of an ACTIVE redo log group are lost
- Database is Up

Solution:

- Issue a Checkpoint
- Check redo log status
- If Checkpoint is SUCCESS then CLEAR redo log group.
- If Checkpoint FAILS to complete then perform incomplete recovery by identifying the last good SCN

Simulating Media Failure

Create a Redo Log Group with a single member on a pen drive

Unplug the pen drive while the database is in open mode and V
 \$LOG.STATUS = ACTIVE

Solution:

Issue a Checkpoint

```
SQL> alter system checkpoint;
System altered.
SQL>
```

Check redo log status

Solution:

If Checkpoint is SUCCESS then CLEAR redo log group.

SQL> alter database clear unarchived logfile group 4; Database altered. SQL>

Sat Sep 04 20:07:12 2010
alter database clear unarchived logfile group 4
Sat Sep 04 20:07:12 2010
WARNING! CLEARING REDO LOG WHICH HAS NOT BEEN ARCHIVED. BACKUPS TAKEN
BEFORE 09/04/2010 19:48:40 (CHANGE 90714227) CANNOT BE USED FOR RECOVERY.
Clearing online log 4 of thread 1 sequence number 30
Sat Sep 04 20:07:19 2010
Archiver process freed from errors. No longer stopped
Sat Sep 04 20:08:11 2010
Completed: alter database clear unarchived logfile group 4

 If there is a failure to complete the checkpoint then perform incomplete recovery by identifying the last good SCN as discussed in RLF3-Scenario.

Basic Recovery Solutions

Basic Recovery Solutions

- Datafile Recovery
- Tablespace Recovery
- Recovering Read-Only Tablespace
- Recovering Temporary Tablespace
- Tablespace Point-In-Time Recovery (TSPITR)
- Flashback Database

Problem:

- One of the Datafiles is lost
- Database is Up
- Valid backups exist

Solution:

- Offline all the required datafiles
- Restore the affected datafiles
- Recover datafiles
- Bring back the datafiles to online state
- Verify restore

Solution:

Query any of the tables residing in the datafile

```
SQL> select count(*) from momen_tab;
select count(*) from momen_tab
*
ERROR at line 1:
```

ORA-00376: file 5 cannot be read at this time

ORA-01110: data file 5: '/u01/app/oracle/oradata/DB10G/momen_ts01.dbf'

SOL>

Find all datafiles that need recovery

FILE#	NAME	ERROR

5 /u01/app/oracle/oradata/DB10G/momen_ts01.dbf I

FILE NOT FOUND

SQL>

Take the datafile(s) offline

SQL> alter database datafile '/u01/app/oracle/oradata/DB10G/momen_ts01.dbf' offline;

Database altered.

SQL>

Restore datafiles affected by media failure

Starting restore at 08-SEP-10

using channel ORA_DISK_1

-channel ORA_DISK_1: starting datafile backupset restore

channel ORA_DISK_1: specifying datafile(s) to restore from backup set restoring datafile 00005 to /u01/app/oracle/oradata/DB10G/momen_ts01.dbf

RMAN> restore datafile '/u01/app/oracle/oradata/DB10G/momen_ts01.dbf';

channel ORA_DISK_1: reading from backup piece /u01/app/oracle/oradata/DB10G/fra/DB10G/backupset/2010_09_07/o1_mf_nnndf_TAG20100907T23572

6_68f9spgt_.bkp

channel ORA_DISK_1: restored backup piece 1

piece handle=/u01/app/oracle/oradata/DB10G/fra/DB10G/backupset/2010_09_07/o1_mf_nnndf_TAG20100907T235726_68f9spgt_.bkp tag=TAG20100907T2

35726

RMAN>

channel ORA_DISK_1: restore complete, elapsed time: 00:00:04

Finished restore at 08-SEP-10

RMAN>


```
Recover datafiles
 RMAN> recover datafile '/u01/app/oracle/oradata/DB10G/momen_ts01.dbf';
 Starting recover at 08-SEP-10
 using channel ORA_DISK_1
 starting media recovery
 archive log thread 1 sequence 10 is already on disk as file /u01/app/oracle/oradata/DB10G/arch/db10g_1_10_728525709.arc
 archive log thread 1 sequence 11 is already on disk as file /u01/app/oracle/oradata/DB10G/arch/db10g_1_11_728525709.arc
 archive log thread 1 sequence 12 is already on disk as file /u01/app/oracle/oradata/DB10G/arch/db10g_1_12_728525709.arc
 archive log filename=/u01/app/oracle/oradata/DB10G/arch/db10g_1_10_728525709.arc thread=1 sequence=10
 media recovery complete, elapsed time: 00:00:01
 Finished recover at 08-SEP-10
 RMAN>
 Bring back the datafiles to online state
 SQL> alter database datafile '/u01/app/oracle/oradata/DB10G/momen_ts01.dbf' online;
 Database altered.
 SOL>
 Verify restore
 SQL> select count(*) from momen_tab;
 COUNT(*)
 49595
71
 SQL>
```

Tablespace Recovery

Problem:

- Several datafiles of a tablespace are affected
- Database is Up
- Valid backups exist

Solution:

- Offline the affected tablespace
- Restore tablespace
- Recover tablespace
- Bring back the tablespace to online state
- Verify restore

Solution:

Query V\$RECOVER_FILE to view datafiles that need to be recovered

Take the tablespace(s) offline

SQL> alter tablespace momen_ts offline;

Tablespace altered.

SQL>

Restore tablespace

```
RMAN> restore tablespace momen_ts;
Starting restore at 08-SEP-10
using target database control file instead of recovery catalog
allocated channel: ORA DISK 1
channel ORA_DISK_1: sid=155 devtype=DISK
channel ORA_DISK_1: starting datafile backupset restore
channel ORA_DISK_1: specifying datafile(s) to restore from backup set
restoring datafile 00005 to /u01/app/oracle/oradata/DB10G/momen_ts01.dbf
restoring datafile 00006 to /u01/app/oracle/oradata/DB10G/momen_ts02.dbf
restoring datafile 00007 to /u01/app/oracle/oradata/DB10G/momen_ts03.dbf
channel ORA_DISK_1: reading from backup piece /u01/app/oracle/oradata/DB10G/fra/DB10G/backupset/2010_09_0
8/o1_mf_nnndf_TAG20100908T002823_68fcmqx6_.bkp
channel ORA_DISK_1: restored backup piece 1
piece handle=/u01/app/oracle/oradata/DB10G/fra/DB10G/backupset/2010_09_08/o1_mf_nnndf_TAG20100908T002823_
68fcmqx6_.bkp tag=TAG20100908T002823
channel ORA_DISK_1: restore complete, elapsed time: 00:00:05
Finished restore at 08-SEP-10
```

RMAN>

Recover tablespace

RMAN> recover tablespace momen_ts;

Starting recover at 08-SEP-10 using channel ORA_DISK_1

starting media recovery

archive log thread 1 sequence 15 is already on disk as file /u01/app/oracle/oradata/DB10G/arch/db10g_1_1! _728525709.arc

archive log thread 1 sequence 16 is already on disk as file /u01/app/oracle/oradata/DB10G/arch/db10g_1_16_728525709.arc

archive log thread 1 sequence 17 is already on disk as file /u01/app/oracle/oradata/DB10G/arch/db10g_1_1.728525709.arc

archive log thread 1 sequence 18 is already on disk as file /u01/app/oracle/oradata/DB10G/arch/db10g_1_1{1}28525709.arc

archive log filename=/u01/app/oracle/oradata/DB10G/arch/db10g_1_15_728525709.arc thread=1 sequence=15 archive log filename=/u01/app/oracle/oradata/DB10G/arch/db10g_1_16_728525709.arc thread=1 sequence=16 media recovery complete, elapsed time: 00:00:02

Finished recover at 08-SEP-10

RMAN>

Bring the tablespace to online state SQL> alter tablespace momen_ts online; Tablespace altered. SQL> Check any datafiles still need to be recovered SOL> SQL> select rf.file#, d.name, rf.error from v\$recover_file rf, v\$datafile d 2 where rf.file# = d.file#; no rows selected SQL>

Recovering Read-Only Tablespaces

Problem:

- Full database restore is performed
- Read-only tablespaces were ignored by RMAN during restore

- Use CHECK READONLY option during database restore
- Alternatively, explicitly restore the tablespaces which are in readonly mode

Recovering Read-Only Tablespaces

 By default "restore database" will ignore tablespaces in read-only mode

RMAN> restore database;

Starting restore at 03-SEP-10 released channel: ORA_DISK_1

Starting implicit crosscheck backup at 03-SEP-10

using channel ORA_DISK_1

datafile 5 not processed because file is read-only

channel ORA_DISK_1: starting datafile backupset restore channel ORA_DISK_1: specifying datafile(s) to restore from backup set restoring datafile 00001 to /u01/app/oracle/oradata/DB10G/system01.dbf

 Also "recover database" command will ignore tablespaces in read-only mode

RMAN> recover database;

Starting recover at 03-SEP-10 using channel ORA_DISK_1

datafile 5 not processed because file is read-only

starting media recovery

Recovering Read-Only Tablespaces

Restore database using CHECK READONLY option

```
RMAN> restore database check readonly;
Starting restore at 03-SEP-10
using target database control file instead of recovery catalog
allocated channel: ORA_DISK_1
channel ORA_DISK_1: sid=158 devtype=DISK
channel ORA_DISK_1: starting datafile backupset restore
channel ORA_DISK_1: specifying datafile(s) to restore from backup set
restoring datafile 00001 to /u01/app/oracle/oradata/DB10G/system01.dbf
restoring datafile 00002 to /u01/app/oracle/oradata/DB10G/undotbs01.dbf
restoring datafile 00003 to /u01/app/oracle/oradata/DB10G/sysaux01.dbf
restoring datafile 00004 to /u01/app/oracle/oradata/DB10G/users01.dbf
restoring datafile 00005 to /u01/app/oracle/oradata/DB10G/momen_ts01.dbf
channel ORA_DISK_1: reading from backup piece /u01/app/oracle/oradata/DB10G/fra/DB10G/backup
channel ORA_DISK_1: restored backup piece 1
piece handle=/u01/app/oracle/oradata/DB10G/fra/DB10G/backupset/2010_09_03/o1_mf_nnndf_TAG201
channel ORA_DISK_1: restore complete, elapsed time: 00:00:45
Finished restore at 03-SEP-10
RMAN>
```


Recovering Temporary Tablespaces

- As tempfiles aren't checkpointed, we don't need to back them up. We can recreate them at any point after the database has been restored, recovered and opened
- Temporary datafiles that belong to locally managed temporary tablespaces are automatically re-created during database recovery. This eliminates the need to manually create temporary tablespaces after recovery

Problem:

- A TRUNCATE TABLE statement was erroneously run in production
- Database is UP
- Valid database backup's exist

- List all the objects residing in the affected tablespace
- Identify and resolve any dependencies
- Backup all the objects that will be lost
- Create an auxiliary destination
- Recover the tablespace
- Bring the tablespace online

Solution:

List all the objects residing in the tablespace

```
SQL> select owner, segment_name, segment_type from dba_segments where tablespace_name = 'MOMEN_TS';
```

OWNER SEGMENT_NAME SEGMENT_TYPE

SCOTT MOMEN_TAB TABLE

SQL>

Identify and resolve any dependencies

```
SQL> SELECT *
 FROM sys.ts_pitr_check
WHERE(ts1_name = 'MOMEN_TS' AND ts2_name != 'MOMEN_TS')
 OR (ts1_name != 'MOMEN_TS' AND ts2_name = 'MOMEN_TS');
 2  3  4
```

no rows selected

SQL> SQL>

- Backup all the objects that will be lost
 - Identify objects what will be lost during TSPITR by querying
 TS_PITR_OBJECTS_TO_BE_DROPPED view on the primary database

Create an Auxiliary destination

```
[oracle@asmtestpc oradata]$ mkdir AUXDB

[oracle@asmtestpc oradata]$

[oracle@asmtestpc oradata]$ ls -ltr

total 12

drwxr-x--- 2 oracle oinstall 4096 Aug 7 21:23 RCAT

drwxr-x--- 8 oracle oinstall 4096 Sep 3 07:19 DB10G

drwxr-xr-x 2 oracle oinstall 4096 Sep 3 08:27 AUXDB

[oracle@asmtestpc oradata]$
```


```
Recover the tablespace
 RMAN> recover tablespace MOMEN_TS until time
 2> "to_date('03-09-2010 08:00:00','dd-mm-yvyy hh24:mi:ss')"
 3> auxiliary destination '/u01/app/oracle/oradata/AUXDB';
 Bring the tablespace online
 SQL> alter tablespace momen_ts online;
 Tablespace altered.
 SQL>
 Verify TSPITR process
 SQL> desc i_will_not_be_recovered
 ERROR:
 ORA-04043: object i_will_not_be_recovered does not exist
 SQL>
 SOL>
 SQL> select * from tab;
 TNAME
 TABTYPE CLUSTERID
 MOMEN_TAB
 TABLE
 DEPT
 TABLE
 EMP
 TABLE
 TABLE
 BONUS
 SALGRADE
 TABLE
 SQL>
84
```

How the Recover command in TSPITR works?

- 1. Creates an automatic instance
- 2. Restores Control File in the auxiliary (AUXDB) location
- 3. Restores and recovers the tablespaces SYSTEM, UNDO, and data tablespace (MOMEN_TS)
- 4. Export tablespace metadata in Recovery Set
- 5. Cleans auxiliary instance

Problem:

- An erroneous transaction was performed (TRUNCATE)
- Database is in Flashback mode

- Identify the SCN to flashback to
- Shutdown database
- Start database in MOUNT mode
- Flashback database
- Open database with RESETLOGS option
- Verify table contents

87

Scenario: Create a table (T1) and insert some records SQL> create table t1 as select * from all_objects; Table created. SQL> Make a note of SCN SQL> select dbms_flashback.GET_SYSTEM_CHANGE_NUMBER from dual; GET_SYSTEM_CHANGE_NUMBER 476693 SQL> TRUNCATE table T1 SQL> truncate table t1; Table truncated. SQL>

- Identify the SCN to flashback to
 - SCN = 476693
- Shutdown database
- Start database in MOUNT mode

Solution:

Flashback database

SQL> flashback database to scn 476693;

Flashback complete.

SQL>

Open database with RESETLOGS option

SQL> alter database open resetlogs;

Database altered.

SQL>

Verify results

SQL> select count(*) from t1;

COUNT(*)

49595

SQL>

Advanced Recovery Solutions

Advanced Recovery Solutions

- Recovering Datafiles Not Backed Up
- Recovering through RESETLOGS
- Recovering to a Restore Point
- Recovering to a Previous Incarnation
- Partial Restore of a Database
- Block Recovery

Problem:

- New datafile is added to a tablespace (MOMEN_TS)
- Datafile was lost before it could be backed up
- Valid database backup exists
- All Archive logs exist
- Database is UP

- List datafiles that need recovery
- Restore datafile
- Recover tablespace
- Verify contents

Simulating Loss of Datafile

- Create a tablespace (MOMEN_TS) with one of the datafiles residing in pen drive SQL> create tablespace momen_ts datafile 'c:\db10g\data\momen_ts01.dbf' size 5m, 2 'e:\db10g\data\momen_ts02.dbf' size 5m;

Tablespace created.

SQL>

- Create and populate a table (MOMEN_TAB) in the above tablespace sqL> create table momen_tab tablespace momen_ts as 2 select level id, rpad('*', 500, '*') name from dual connect by level <= 14000;

SQL>

Switch archive logs

SQL> alter system switch logfile;

System altered.

SQL> alter system switch logfile;

System altered.

SQL>

Simulating Loss of Datafile (cont ...)

- Unplug the pen drive
- Switch archive logs

```
SQL> alter system switch logfile;
```

System altered.

SQL> alter system switch logfile;

System altered.

SQL>

Verify the status

```
-SQL> select rf.file#, ddf.file_name, rf.error
```

- ? from v\$recover_file rf, dba_data_files ddf
- 3 where rf.file# = ddf.file_id;

FILE#	FILE_NAME	ERROR
9	E:\DB10G\DATA\MOMEN TS02.DBF	FILE NOT FOUND

SQL>

Simulating Loss of Datafile (cont ...)

– Datafile backup exists?

```
RMAN> list backup of datafile 9;
using target database control file instead of recovery catalog
RMAN>
```

Plug the pen drive and delete the datafile (MOMEN_TS02.DBF)

Solution:

Restore datafile

```
RMAN> restore datafile 9;

Starting restore at 08-SEP-10
using channel ORA_DISK_1

creating datafile fno=9 name=E:\DB10G\DATA\MOMEN_TS02.DBF
restore not done; all files readonly, offline, or already restored
Finished restore at 08-SEP-10

RMAN>
```

Recover datafile

```
RMAN> recover datafile 9;

Starting recover at 08-SEP-10
using channel ORA_DISK_1

starting media recovery

archive log thread 1 sequence 48 is already on disk as file C:\DB10G\ARCH\ARC00048_0728410949.001
archive log thread 1 sequence 49 is already on disk as file C:\DB10G\ARCH\ARC00049_0728410949.001
archive log thread 1 sequence 50 is already on disk as file C:\DB10G\ARCH\ARC00050_0728410949.001
archive log thread 1 sequence 51 is already on disk as file C:\DB10G\ARCH\ARC00051_0728410949.001
archive log thread 1 sequence 52 is already on disk as file C:\DB10G\ARCH\ARC00051_0728410949.001
archive log thread 1 sequence 52 is already on disk as file C:\DB10G\ARCH\ARC00053_0728410949.001
archive log filename=C:\DB10G\ARCH\ARC00048_0728410949.001 thread=1 sequence=48
archive log filename=C:\DB10G\ARCH\ARC00049_0728410949.001 thread=1 sequence=48
archive log filename=C:\DB10G\ARCH\ARC00051_0728410949.001 thread=1 sequence=49
archive log filename=C:\DB10G\ARCH\ARC00051_0728410949.001 thread=1 sequence=50
```

Solution:

Bring the tablespace online

SQL> alter tablespace momen_ts online;

Tablespace altered.

SQL>

Verify restore and recovery

SQL> select count(*) from momen_tab;

COUNT(*)

14000

SQL>

Problem:

- Incomplete database recovery was performed (RESETLOGS)
- Soon after restore completed, you suffered from another media failure
- Backup was not performed after opening database with RESETLOGS option
- All the generated archive logs exist

- Start database in NOMOUNT mode
- Restore Control File
- MOUNT database
- Restore database
- Recover database

Solution:

List incarnations of the current database

```
RMAN> list incarnation;
using target database control file instead of recovery catalog

List of Database Incarnations
DB Key Inc Key DB Name DB ID STATUS Reset SCN Reset Time

1 1 DB10G 102591462 PARENT 1 06-FEB-10
2 2 DB10G 102591462 CURRENT 90665927 30-AUG-10

RMAN> exit
```

Restore Control File

```
RMAN> restore controlfile from autobackup;

Starting restore at 30-AUG-10
using target database control file instead of recovery catalog
allocated channel: ORA_DISK_1
channel ORA_DISK_1: sid=34 devtype=DISK

channel ORA_DISK_1: looking for autobackup on day: 20100830
channel ORA_DISK_1: autobackup found: c-102591462-20100830-00
channel ORA_DISK_1: control file restore from autobackup complete
output filename=C:\DB10G\DATA\CONTROL01.CTL
Finished restore at 30-AUG-10

RMAN>
```


- MOUNT database
- Restore database

```
RMAN>
RMAN> restore database;
Starting restore at 30-AUG-10
released channel: ORA DISK 1
allocated channel: ORA_DISK_1
channel ORA_DISK_1: sid=34 devtype=DISK
channel ORA_DISK_1: starting datafile backupset restore
channel ORA_DISK_1: specifying datafile(s) to restore from backup set
restoring datafile 00001 to C:\DB10G\DATA\SYSTEM.DBF
restoring datafile 00002 to C:\DB10G\DATA\UNDO.DBF
restoring datafile 00003 to C:\DB10G\DATA\SYSAUX.DBF
restoring datafile 00004 to C:\DB10G\DATA\BSE_TS01.DBF
restoring datafile 00005 to C:\DB10G\DATA\TRADE_TS01.DBF
restoring datafile 00006 to C:\DB10G\DATA\TEST_TS01.DBF
restoring datafile 00007 to C:\DB10G\DATA\CORRUPT01.DBF
restoring datafile 00008 to C:\DB10G\DATA\MOMEN_TS01.DBF
restoring datafile 00009 to C:\DB10G\DATA\MOMEN_TS02.DBF
channel ORA_DISK_1: reading from backup piece C:\DB10G\RMAN\DB10G_BU_00LML972_1_1
channel ORA_DISK_1: restored backup piece 1
piece handle=C:\DB10G\RMAN\DB10G_BÛ_00LML972_1_1 tag=TAG20100830T155513
channel ORA_DISK_1: restore complete, elapsed time: 00:00:56
Finished restore at 30-AUG-10
RMAN>
```


Solution:

Recover database

Archive Log (955) from PREVIOUS Incarnation

```
RMAN> recover database;

Starting recover at 30-AUG-10 using channel ORA_DISK_1

starting media recovery

archive log thread 1 sequence 955 is already on disk as file C:\DB10G\ARCH\ARC00955_0710249894.001 archive log thread 1 sequence 2 is already on disk as file C:\DB10G\DATA\RED02.LOG archive log thread 1 sequence 3 is already on disk as file C:\DB10G\DATA\RED03.LOG archive log thread 1 sequence 4 is already on disk as file C:\DB10G\DATA\RED03.LOG archive log filename=C:\DB10G\ARCH\ARC00955_0710249894.001 thread=1 sequence=955 archive log filename=C:\DB10G\DATA\RED02.LOG thread=1 sequence=2 archive log filename=C:\DB10G\DATA\RED03.LOG thread=1 sequence=2 archive log filename=C:\DB10G\DATA\RED03.LOG thread=1 sequence=3 archive log filename=C:\DB10G\DATA\RED03.LOG thread=1 sequence=4 media recovery complete, elapsed time: 00:00:11

Finished recover at 30-AUG-10

RMAN>
```

Open database with RESETLOGS option

Archive Logs (1, 2, 3, & 4) from CURRENT Incarnation

Solution:

Open database with RESETLOGS option

```
SQL> alter database open resetlogs;
Database altered.
SQL>
```

List database incarnations

```
RMAN>
RMAN> list incarnation;
List of Database Incarnations
DB Key Inc Key DB Name
 STATUS Reset SCN Reset Time
 DB1 ØG
 102591462
 PARENT 1
 06-FEB-10
 DB10G
 PARENT 90665927
 30-AUG-10
 CURRENT 90667230
 DB1 ØG
 102591462
 30-AUG-10
RMAN>
RMAN>
```


Problem:

- You have created a Restore Point
- You want to restore database to the created Restore Point
- Valid database backup exists

- List Restore Points
- MOUNT database
- Restore database until Restore Point
- Recover database until Restore Point
- Open database with RESETLOGS option
- Verify restore

Simulating:

Create a table (PRE_RP) and dump some records

SQL>

SQL> create table pre_rp as select * from all_objects;

Table created.

SQL>

Create a Restore Point

SQL>

SQL> create restore point momen_rp guarantee flashback database;

Restore point created.

SQL>

Create a table (POST_RP) and dump some records

SQL> create table post_rp as select * from all_objects;

Table created.

SQL>

Solution:

List Restore Points

SOL>

SQL> select name, scn, time, guarantee_flashback_database from v\$restore_point;

NAME

SCN TIME

GUA

MOMEN_RP 474984 01-SEP-10 02.56.36.000000000 AM

SQL>

Shutdown and start database in MOUNT mode

Solution:

Restore database until Restore Point

RMAN> restore database until restore point momen_rp;

```
Starting restore at 01-SEP-10
using target database control file instead of recovery catalog
allocated channel: ORA DISK 1
channel ORA_DISK_1: sid=154 devtype=DISK
channel ORA_DISK_1: starting datafile backupset restore
channel ORA_DISK_1: specifying datafile(s) to restore from backup set
restoring datafile 00001 to /u01/app/oracle/oradata/DB10G/system01.dbf
restoring datafile 00002 to /u01/app/oracle/oradata/DB10G/undotbs01.dbf
restoring datafile 00003 to /u01/app/oracle/oradata/DB10G/sysaux01.dbf
restoring datafile 00004 to /u01/app/oracle/oradata/DB10G/users01.dbf
channel ORA_DISK_1: reading from backup piece /u01/app/oracle/oradata/DB10G/rman/DB10G_BKP_021mor
8e 1 1
channel ORA_DISK_1: restored backup piece 1
piece handle=/u01/app/oracle/oradata/DB10G/rman/DB10G_BKP_02lmor8e_1_1 tag=TAG20100901T002134
channel ORA_DISK_1: restore complete, elapsed time: 00:00:56
Finished restore at 01-SEP-10
```


RMAN>

Solution:

Recover database until Restore Point

RMAN> recover database until restore point momen_rp;

Starting recover at 01-SEP-10 using channel ORA_DISK_1

starting media recovery

archive log thread 1 sequence 5 is already on disk as file /u01/app/oracle/oradata/DB10G/arch/db1 0g_1_5_728525709.arc archive log thread 1 sequence 6 is already on disk as file /u01/app/oracle/oradata/DB10G/arch/db1 0g_1_6_728525709.arc

archive log filename=/u01/app/oracle/oradata/DB10G/arch/db10g_1_5_728525709.arc thread=1 sequence =5

media recovery complete, elapsed time: 00:00:07 Finished recover at 01-SEP-10

RMAN>

Open database with RESETLOGS option

SQL> alter database open resetlogs;

Database altered.

Solution: Verify Restore SQL> select count(*) from post_rp; SQL> select count(*) from pre_rp; select count(*) from post_rp COUNT(*) ERROR at line 1: ORA-00942: table or view does not exist 49595 Make a note of the time as this will be used for the next recovery scenario SOL> SQL> select name, scn, time, guarantee_flashback_database from v\$restore_point; NAME 474984 01-SEP-10 02.56.36.000000000 AM MOMEN RP YES SQL> SOL> SQL> select current_scn from v\$database; CURRENT_SCN 475175 108 SOL>

Problem:

- You performed an incomplete recovery
- Now you want to go back in time prior to the time when database was opened with resetlogs
- Valid database backup exists

Solution:

- List database incarnations
- Restore Control File
- MOUNT database
- Reset database incarnation
- Restore database until Time
- Recover database until time
- Open database with RESETLOGS option
- Verify restore

Solution:

List database incarnations

RMAN> list incarnation:

List of	Database					
DB Key	Inc Key	DB Name	DB ID	STATUS	Reset SCN	Reset Time
1	1	DB10G	120867270	PARENT	1	17-FEB-08
2	2	DB10G	120867270	PARENT	464631	01-SEP-10
3	3	DB10G	120867270	CURRENT	474988	01-SEP-10

RMAN>

Restore Control File

RMAN> restore controlfile from '/u01/app/oracle/oradata/DB10G/fra/DB10G/backupset/2010_09_01/o1_m f_ncsnf_TAG20100901T025932_67v5xn2q_.bkp' until time "to_date('01-09-2010 02:58:00', 'dd-mm-yyyy hh24:mi:ss')";

Starting restore at 01-SEP-10 using channel ORA_DISK_1

channel ORA_DISK_1: restoring control file channel ORA_DISK_1: restore complete, elapsed time: 00:00:05 output filename=/u01/app/oracle/oradata/DB10G/control01.ctl output filename=/u01/app/oracle/oradata/DB10G/control02.ctl output filename=/u01/app/oracle/oradata/DB10G/control03.ctl Finished restore at 01-SEP-10

110 RMAN>

111

Solution: MOUNT database Reset database incarnation RMAN> reset database to incarnation 2; database reset to incarnation 2 RMAN> RMAN> list incarnation: List of Database Incarnations DB Key Inc Key DB Name DB ID STATUS Reset SCN Reset Time 1 1 DB10G 120867270 PARENT 1 17-FEB-08 2 2 DB10G 120867270 CURRENT 464631 01-SEP-10 RMAN>

Solution:

Restore database until Time

```
RMAN> restore database until time "to_date('01-09-2010 02:58:00', 'dd-mm-yyyy hh24:mi:ss')";

Starting restore at 01-SEP-10
Starting implicit crosscheck backup at 01-SEP-10
allocated channel: 0RA_DISK_1
channel 0RA_DISK_1: sid=155 devtype=DISK
Crosschecked 6 objects
Finished implicit crosscheck backup at 01-SEP-10

Starting implicit crosscheck copy at 01-SEP-10
using channel 0RA_DISK_1
Finished implicit crosscheck copy at 01-SEP-10
searching for all files in the recovery area cataloging files...
cataloging done
```

channel ORA_DISK_1: starting datafile backupset restore
channel ORA_DISK_1: specifying datafile(s) to restore from backup set
restoring datafile 00001 to /u01/app/oracle/oradata/DB10G/system01.dbf
restoring datafile 00002 to /u01/app/oracle/oradata/DB10G/undotbs01.dbf
restoring datafile 00003 to /u01/app/oracle/oradata/DB10G/sysaux01.dbf
restoring datafile 00004 to /u01/app/oracle/oradata/DB10G/users01.dbf
channel ORA_DISK_1: reading from backup piece /u01/app/oracle/oradata/DB10G/rman/DB10G_BKP_021mor
8e_1_1
channel ORA_DISK_1: restored backup piece 1
piece handle=/u01/app/oracle/oradata/DB10G/rman/DB10G_BKP_021mor8e_1_1 tag=TAG20100901T002134
channel ORA_DISK_1: restore complete, elapsed time: 00:00:56
Finished restore at 01-SEP-10

RMAN>

Solution:

Recover database until time

RMAN> recover database until time "to_date('01-09-2010 02:58:00', 'dd-mm-yyyy hh24:mi:ss')";

Starting recover at 01-SEP-10 using channel ORA_DISK_1

starting media recovery

archive log thread 1 sequence 5 is already on disk as file /u01/app/oracle/oradata/DB10G/arch/db1-0g_1_5_728525709.arc archive_log thread 1 sequence 6 is already on disk as file /u01/app/oracle/oradata/DB10G/arch/db1

_0g_1_6_728525709.arc archive log filename=/u01/app/oracle/oradata/DB10G/arch/db10g_1_5_728525709.arc thread=1 sequence

archive log filename=/u01/app/oracle/oradata/DB10G/arch/db10g_1_6_728525709.arc thread=1 sequence

media recovery complete, elapsed time: 00:00:10

Finished recover at 01-SEP-10

RMAN>

Open database with RESETLOGS option

RMAN> alter database open resetlogs;

database opened

RMAN>

Solution:

Verify restore

```
SQL>
SQL> select count(*) from pre_rp;

COUNT(*)
-----
49595
```

 We have managed to restore the POST_RP table which was created immediately after creating the Restore Point (MOMEN_RP)

```
SQL> select count(*) from post_rp;

COUNT(*)
-----
49596

SQL>
```


Problem:

- Database is very large
- Need to recover few tables due to erroneous transaction
- Valid database backups exist

Solution:

- Identify required tablespaces and datafiles
- Copy init.ora to a different host
- Start instance in NOMOUNT state
- Restore control file
- Restore required tablespaces
- Delete the existing control file and create a new one with the required datafiles only
- Recover database
- Open database with RESETLOGS
- Confirm contents of table T
- Export the table (T) and import into production database

Scenario:

- + Note the number of records in the test table "T"
- Make a note of the time
- Perform erroneous transaction

```
SQL's select count(*) from t;

COUNT(*)

11154

SQL's select sysdate from dual;

SYSDATE

29-08-2010 02:56:16

SQL's Commit;

Commit complete.
```


Solution:

Identify required tablespaces and datafiles

```
SQL> select tablespace_name from user_tables where table_name = 'T';

TABLESPACE_NAME
TEST_TS

SQL>
SQL>
SQL> select file_id, file_name from dba_data_files where tablespace_name = 'TEST_TS';

FILE_ID_FILE_NAME

6 C:\DB10G\DATA\TEST_TS01.DBF

SQL>
SQL>
SQL>
```

- Copy init.ora to a different host
- Start instance in NOMOUNT state

Solution:

Restore Control File

```
RMAN> set dbid 102591462;

executing command: SET DBID

RMAN>

RMAN> restore controlfile from autobackup;

Starting restore at 29-AUG-10
using channel ORA_DISK_1

channel ORA_DISK_1: looking for autobackup on day: 20100829
channel ORA_DISK_1: autobackup found: c-102591462-20100829-02
channel ORA_DISK_1: control file restore from autobackup complete
output filename=C:\DB10G\DATA\CONTROL01.CTL

Finished restore at 29-AUG-10

RMAN>
```


Solution:

Restore required tablespaces

```
RMAN> restore tablespace 'SYSTEM', 'SYSAUX', 'UNDOTBS1', 'TEST_TS';

Starting restore at 29-AUG-10
using channel ORA_DISK_1

channel ORA_DISK_1: starting datafile backupset restore
channel ORA_DISK_1: specifying datafile(s) to restore from backup set
restoring datafile 00001 to C:\DB10G\DATA\SYSTEM.DBF
restoring datafile 00003 to C:\DB10G\DATA\SYSAUX.DBF
restoring datafile 00002 to C:\DB10G\DATA\UNDO.DBF
restoring datafile 00006 to C:\DB10G\DATA\UNDO.DBF
restoring datafile 00006 to C:\DB10G\DATA\TEST_TS01.DBF
channel ORA_DISK_1: reading from backup piece C:\DB10G\RMAN\DB10G_02LMH730_1_1
channel ORA_DISK_1: restored backup piece 1
piece handle=C:\DB10G\RMAN\DB10G_02LMH730_1_1 tag=TAG20100829T025423
channel ORA_DISK_1: restore complete, elapsed time: 00:01:05
Finished restore at 29-AUG-10

RMAN>_
```


Solution:

Delete the existing control file and create a new one with the required datafiles only

```
SQL>
SQL>
CREATE CONTROLFILE REUSE DATABASE "DB10G" RESETLOGS ARCHIVELOG

MAXLOGFILES 16

MAXLOGHERS 3

MAXLOGHERS 3

MAXLOGHERS 100

MAXINSTANCES 8

LOGFILE

GROUP 1 'C:\DB10G\DATA\REDO1.DBF' SIZE 10M,

GROUP 2 'C:\DB10G\DATA\REDO2.DBF' SIZE 10M,

GROUP 3 'C:\DB10G\DATA\REDO3.DBF' SIZE 10M

DATAFILE

'C:\DB10G\DATA\SYSTEM.DBF',

'C:\DB10G\DATA\SYSTEM.DBF',

'C:\DB10G\DATA\SYSAUX.DBF',

C:\DB10G\DATA\SYSAUX.DBF',

CC:\DB10G\DATA\SYSAUX.DBF'

CONTROL file created.

SQL>
```


Solution:

Recover database

```
RMAN> recover database until time "TO_DATE('29-08-2010 02:56:16', 'dd-mm-yyyy hh24:mi:ss')";

Starting recover at 29-AUG-10
using channel ORA_DISK_1

starting media recovery

archive log thread 1 sequence 3 is already on disk as file C:\DB10G\ARCH\ARC00003_0728273576.001
archive log filename=C:\DB10G\ARCH\ARC00003_0728273576.001 thread=1 sequence=3
media recovery complete, elapsed time: 00:00:05
Finished recover at 29-AUG-10

RMAN>
```

L-1

IDENTITY

Solution:

- Open database with RESETLOGS
- Confirm contents of table T
- Export the table (T) and import into production database

• Problem:

- Few data blocks are reported as corrupt
- RMAN Backups are safe

Solution:

- Identify and list corrupt blocks
- Perform Block Recovery
- Verify results

Scenario:

- Create a test table (T) in tablespace "X" and insert dummy data
- Take the tablespace ("X") offline
- Open the data file that belongs to tablespace "X" using UltraEdit
- Make changes to the data, save and close the data file
- Bring the tablespace online
- Querying table T should report data corruption
- For more details read my post Practicing Block Recovery

Solution:

Identify and list corrupt blocks

```
SQL>
SQL> select count(*) from t1;
select count(*) from t1

*

ERROR at line 1:
ORA-01578: ORACLE data block corrupted (file # 7, block # 14)
ORA-01110: data file 7: 'C:\DB10G\DATA\CORRUPT01.DBF'

SQL>
```

```
C:\oracle\product\10.2.0\db_1\bin>dbv file=C:\db10g\data\corrupt01.dbf blocksize=8192

DBVERIFY: Release 10.2.0.4.0 - Production on Mon Sep 20 04:56:00 2010

Copyright (c) 1982, 2007, Oracle. All rights reserved.

DBVERIFY - Verification starting : FILE = C:\db10g\data\corrupt01.dbf

Page 14 is marked corrupt

Corrupt block relative dba: 0x01c0000e (file 7, block 14)
```

```
DBUERIFY - Verification complete

Total Pages Examined : 1280

Total Pages Processed (Data) : 4

Total Pages Failing (Data) : 0

Total Pages Processed (Index): 0

Total Pages Failing (Index): 0

Total Pages Processed (Other): 1274

Total Pages Processed (Seg) : 0

Total Pages Failing (Seg) : 0

Total Pages Failing (Seg) : 0

Total Pages Empty : 1

Total Pages Marked Corrupt : 1

Total Pages Influx : 0

Highest block SCN : 90762378 (0.90762378)
```


Perform Block Recovery

```
RMAN> blockrecover datafile 7 block 14;
Starting blockrecover at 20-SEP-10
using target database control file instead of recovery catalog
allocated channel: ORA DISK 1
channel ORA_DISK_1: restoring block(s)
channel ORA_DISK_1: specifying block(s) to restore from backup set
restoring blocks of datafile 00007
channel ORA_DISK_1: reading from backup piece C:\DB10G\RMAN\DB10G_BKP_28LOBDUD_1_1
channel ORA_DISK_1: restored block(s) from backup piece 1
channel ORA_DISK_1: block restore complete, elapsed time: 00:00:02
starting media recovery
media recovery complete, elapsed time: 00:00:07
Finished blockrecover at 20-SEP-10
RMAN>
```

Verify results

```
SQL> select count(*) from t1;

COUNT(*)

168

SQL>
```


Unsupported Recovery Solutions

Unsupported Recovery Solutions

- Recovering From RMAN Backup Pieces
- Recovering an Inconsistent Database

Problem:

- All you have is RMAN backup pieces
- SPFILE, Control File are included in the backup pieces

Solution:

- List all backup pieces
- Startup database instance in NOMOUNT mode without parameter file
- Extract SPFILE from the backup pieces
- Extract Control File from the backup pieces
- Shutdown and start database in MOUNT mode using restored
 SPFILE and Control Files
- Restore and recover database

Solution:

List all backup pieces

```
[oracle@asmtestpc rman]$ ls -ltr
total 604480
-rw-r----- 1 oracle oinstall 49471488 Sep 2 02:01 DB10G_BKP_09lmrlfs_1_1
-rw-r----- 1 oracle oinstall 7271424 Sep 2 02:01 DB10G_BKP_0almrlg5_1_1
-rw-r----- 1 oracle oinstall 552452096 Sep 2 02:02 DB10G_BKP_0blmrlg8_1_1
-rw-r----- 1 oracle oinstall 7143424 Sep 2 02:03 DB10G_BKP_0clmrlik_1_1
-rw-r----- 1 oracle oinstall 2016256 Sep 2 02:03 DB10G_BKP_0dlmrliq_1_1
[oracle@asmtestpc rman]$
```

Startup database instance in NOMOUNT mode without parameter

file

RMAN> startup nomount

startup failed: ORA-01078: failure in processing system parameters LRM-00109: could not open parameter file '/u01/app/oracle/product/10.1.0/db_1/dbs/initDB10G.ora'

starting Oracle instance without parameter file for retrival of spfile Oracle instance started

Total System Global Area 159383552 bytes

Fixed Size 1266344 bytes
Variable Size 54529368 bytes
Database Buffers 100663296 bytes
Redo Buffers 2924544 bytes

RMAN>

Solution:

 Extract SPFILE from the backup pieces using DBMS_BACKUP_RESTORE package

```
SQL>
SQL> conn /as sysdba
set serveroutput on
DECLARE
  devtype varchar2(256);
  done boolean:
BEGIN
  devtype := dbms_backup_restore.DeviceAllocate(type => '',ident => 'FUN');
  dbms_backup_restore.RestoresetdataFile;
  dbms_backup_restore.restorespfileto(sfname =>'/u01/app/oracle/product/10.1.0/db_1/dbs/spfileDB10G.ora');
  dbms_backup_restore.RestoreBackupPiece('/u01/app/oracle/oradata/DB10G/rman/DB10G_BKP_Oclmrlik_1_1',done => done);
  dbms_backup_restore.DeviceDeallocate;
END:
Connected.
SQL> SQL> SQL> 2
PL/SQL procedure successfully completed.
SQL>
```

Verify the extracted SPFILE

```
[oracle@asmtestpc dbs]$ ls -ltr spfileDB10G.ora
-rw-r---- 1 oracle oinstall 3584 Sep 2 08:33 spfileDB10G.ora
[oracle@asmtestpc dbs]$
```


Solution:

 Extract Control Files from the backup pieces using DBMS_BACKUP_RESTORE package

```
SOL>
SQL> DECLARE
devtype varchar2(256);
done boolean;
BEGIN
devtype := dbms_backup_restore.DeviceAllocate(type => ''.ident => 'FUN');
dbms_backup_restore.RestoresetdataFile;
dbms_backup_restore.RestoreControlFileto('/u01/app/oracle/oradata/DB10G/control01.ctl');
dbms_backup_restore.RestoreBackupPiece('/u01/app/oracle/oradata/DB10G/rman/DB10G_BKP_Oclmrlik_1_1',done => done);
dbms_backup_restore.RestoresetdataFile:
dbms_backup_restore.RestoreControlFileto('/u01/app/oracle/oradata/DB10G/control02.ctl');
dbms_backup_restore.RestoreBackupPiece('/u01/app/oracle/oradata/DB10G/rman/DB10G_BKP_0clmrlik_1_1',done => done);
dbms_backup_restore.RestoresetdataFile;
dbms_backup_restore.RestoreControlFileto('/u01/app/oracle/oradata/DB10G/control03.ctl');
dbms_backup_restore.RestoreBackupPiece('/u01/app/oracle/oradata/DB10G/rman/DB10G_BKP_0clmrlik_1_1',done => done);
dbms_backup_restore.DeviceDeallocate;
END;
 10 11 12 13 14 15 16 17
PL/SQL procedure successfully completed.
SOL>
```

Solution:

Verify extracted Control Files

```
[oracle@asmtestpc DB10G]$ ls -ltr control*
-rw-r---- 1 oracle oinstall 7061504 Sep 2 06:13 control03.ctl
-rw-r---- 1 oracle oinstall 7061504 Sep 2 06:13 control02.ctl
-rw-r---- 1 oracle oinstall 7061504 Sep 2 06:13 control01.ctl
[oracle@asmtestpc DB10G]$
```

- Shutdown and start database in MOUNT mode using restored
 SPFILE and Control Files
- View backup information from the control file
- Restore and recover database
- Open database with RESETLOGS option

Solution:

- Shutdown and start database in MOUNT mode using restored
 SPFILE and Control Files
- View backup information from the control file

RMAN> list backup summary;

	ist of Backups										
Кеу	TY	LV	S	Device Typ	e Completion	Time	#Pieces	#Copies	Compressed	Tag	
1	В	Α	Х	DISK	01-SEP-10		1	1	YES	TAG20100901T00212	8
2	В	F	X	DISK	01-SEP-10		1	1	YES	TAG20100901T00213	4
3	В	F	X	DISK	01-SEP-10		1	1	YES	TAG20100901T00213	4
4	В	Α	X	DISK	01-SEP-10		1	1	YES	TAG20100901T00224	4
5	В	Α	Α	DISK	01-SEP-10		1	1	YES	TAG20100901T02592	2
6	В	F	Α	DISK	01-SEP-10		1	1	YES	TAG20100901T02593	2
7	В	F	Α	DISK	01-SEP-10		1	1	YES	TAG20100901T02593	2
8	В	Α	Α	DISK	01-SEP-10		1	1	YES	TAG20100901T03005	3
9	В	Α	Α	DISK	02-SEP-10		1	1	NO	TAG20100902T02012	9
10	В	Α	Α	DISK	02-SEP-10		1	1	NO	TAG20100902T02012	9
11	В	F	Α	DISK	02-SEP-10		1	1	NO	TAG20100902T02014	4

RMAN>

- Restore and recover database
- Open database with RESETLOGS option

Problem:

- Full database backup exists as of day "X"
- A backup of SYSTEM, SYSAUX, and data tablespace (MOMEN_TS) exists as of day "Y"
- Few Archive log's are missing between day "X" and day "Y"
- Your database is in inconsistent mode

Solution:

- Check SCN of datafiles
- Edit init<sid>.ora to include hidden parameters and modify undo management
- Start database instance in MOUNT mode
- Bring all datafiles online
- Perform a fake recovery
- Open database with RESETLOGS
- If the instance crashes then set "10015" event
- Open database with RESETLOGS

Simulating:

- How to make an inconsistent database
 - Take a full database backup
 - Make some changes (like create a table)
 - Delete at least one archivelog
 - Take backup of SYSTEM, SYSAUX, & MOMEN_TS tablespaces
 - Restore database

Solution:

Check SCN of datafiles

```
SOL>
SQL> select file#, status, checkpoint_change#, checkpoint_time, name
 from v$datafile_header order by checkpoint_change#;
```

FILE# STATUS CHECKPOINT_CHANGE# CHECKPOINT_TIME 482220 02-09-2010 09:43:45 /u01/app/oracle/oradata/DB10G/users01.dbf 4 ONLINE 2 ONLINE 482220 02-09-2010 09:43:45 /u01/app/oracle/oradata/DB10G/undotbs01.dbf

5 ONLINE 482594 02-09-2010 09:49:36 /u01/app/oracle/oradata/DB10G/momen_ts01.dbf 1 ONLINE 482594 02-09-2010 09:49:36 /u01/app/oracle/oradata/DB10G/system01.dbf

NAME

3 ONLINE 482594 02-09-2010 09:49:36 /u01/app/oracle/oradata/DB10G/sysaux01.dbf

SQL>

Solution:

- Edit init<sid>.ora to include hidden parameters and modify undo management
 - _ALLOW_RESETLOGS_CORRUPTION=TRUE
 - _ALLOW_ERROR_SIMULATION=TRUE
 - _CORRUPTED_ROLLBACK_SEGMENTS=(comma separated list of Automatic Undo segments)
 - UNDO_MANAGEMENT=MANUAL

_ALLOW_RESETLOGS_CORRUPTION = TRUE
_ALLOW_ERROR_SIMULATION = TRUE
_CORRUPTED_ROLLBACK_SEGMENTS =(_SYSSMU1\$, _SYSSMU2\$, _SYSSMU3\$, _SYSSMU4\$, _SYSSMU5\$, _SYSSMU6\$, _SYSSMU7\$, _SYSSMU8\$,
_SYSSMU9\$, _SYSSMU10\$,_SYSSMU11\$,_SYSSMU12\$,_SYSSMU13\$,_SYSSMU14\$,_SYSSMU15\$,_SYSSMU16\$,_SYSSMU17\$,_SYSSMU18\$,_SYSSMU19
\$._SYSSMU20)

_ALLOW_RESETLOGS_CORRUPTION

- This parameter forces the opening of the datafiles even if their
 SCNs do not match up
- Allow RESETLOGS even if it will cause corruption

_ALLOW_ERROR_SIMULATION

Allow error simulation for testing

_CORRUPTED_ROLLBACK_SEGMENTS

Corrupted undo segment list

Solution:

141

```
Run the following command on UNIX to get undo segment names
 $ strings system01.dbf | grep _SYSSMU | cut -d $ -f 1 | sort -u
 [oracle@asmtestpc DB10G]$ strings system01.dbf | grep _SYSSMU | cut -d $ -f 1 | sort -u
 and substr(drs.segment_name,1,7) != '_SYSSMU'
 ^D'
 and substr(drs.segment_name.1.7) != ''_SYSSMU'' ');
 _SYSSMU1
 _SYSSMU1
 _SYSSMU10
 SYSSMU11
 _SYSSMU12
 _SYSSMU13
 _SYSSMU14
 _SYSSMU15
 SYSSMU16
 _SYSSMU17
 SYSSMU18
 _SYSSMU19
 _SYSSMU2
 _SYSSMU2
 _SYSSMU20
 _SYSSMU3
 _SYSSMU3
 _SYSSMU4
 _SYSSMU4
 _SYSSMU5
 _SYSSMU5
 SYSSMU6
 _SYSSMU6
 SYSSMU7
 _SYSSMU7
 SYSSMU8
 SYSSMU8
 _SYSSMU8
 SYSSMU9
 _SYSSMU9
 SYSTEM _SYSSMU9
 [oracle@asmtestpc DB10G]$
```

Solution:

- Start database instance in MOUNT mode
- Confirm the new parameters are set properly

SQL> show parameter corrupt	SQL> show parameter corrupt						
NAME	TYPE	VALUE					
_allow_resetlogs_corruption _corrupted_rollback_segments SQL> SQL> show parameter undo	boolean string	TRUE _SYSSMU1\$, _SYSSMU2\$, _SYSSMU3 \$, _SYSSMU4\$, _SYSSMU5\$, _SYSS MU6\$, _SYSSMU7\$, _SYSSMU8\$, _S YSSMU9\$, _SYSSMU10\$, _SYSSMU11 \$, _SYSSMU12\$, _SYSSMU13\$, _SY SSMU14\$, _SYSSMU15\$, _SYSSMU16 \$, _SYSSMU17\$, _SYSSMU18\$, _SY SSMU19\$, _SYSSMU20					
NAME	TYPE	VALUE					
undo_management undo_retention undo_tablespace SQL> SQL> SQL> SQL> SQL> show parameter simulation	string integer string	MANUAL 900					
NAME	TYPE	VALUE					
_allow_error_simulation SQL>	boolean	TRUE					

Solution:

- Bring all datafiles online
- Perform a fake recovery

```
SQL> recover database until cancel;
```

ORA-00279: change 482450 generated at 09/02/2010 09:45:52 needed for thread 1

 $ORA-00289: \ suggestion: /u01/app/oracle/oradata/DB10G/arch/db10g_1_5_728643210.arch/db10g_1_5$

ORA-00280: change 482450 for thread 1 is in sequence #5

Specify log: {<RET>=suggested | filename | AUTO | CANCEL}

cancel

ORA-01547: warning: RECOVER succeeded but OPEN RESETLOGS would get error below

ORA-01152: file 1 was not restored from a sufficiently old backup ORA-01110: data file 1: '/u01/app/oracle/oradata/DB10G/system01.dbf'

ORA-01112: media recovery not started

Open database with RESETLOGS

SQL> ALTER DATABASE OPEN RESETLOGS;

ALTER DATABASE OPEN RESETLOGS

*

ERROR at line 1:

ORA-01092: ORACLE instance terminated. Disconnection forced

Solution:

 If the instance crashes then check the trace files and alert log for ORA-00600 [2662] error in it.

```
Errors in file /u01/app/oracle/admin/DB10G/udump/db10g_ora_18899.trc:

ORA-00600: internal error code, arguments: [2662], [0], [482456], [0], [482561], [4232872], [], []

Thu Sep 2 11:01:09 2010

Errors in file /u01/app/oracle/admin/DB10G/udump/db10g_ora_18899.trc:

ORA-00704: bootstrap process failure

ORA-00600: internal error code, arguments: [2662], [0], [482456], [0], [482561], [4232872], [], []

Thu Sep 2 11:01:09 2010
```

MOUNT the database and set "10015" event

```
SQL>
SQL> ALTER SESSION SET EVENTS '10015 TRACE NAME ADJUST_SCN LEVEL 1';
Session altered.
```

SQL>

Solution: Open database SQL> alter database open; Database altered. SQL> Confirm that the database is functional SQL> select sysdate from dual; SYSDATE 02-SEP-10 SQL> SQL> select count(*) from momen_tab; COUNT(*) 49597 SQL> 145

- If the instance crashes again, check the trace file for another ORA-00600 [2662] error.
- If so, increment the LEVEL by 1 and repeat (Increment 10015 Event & Open database) until you can successfully open the database.
- If you need to go beyond 'LEVEL 6' or 'LEVEL 7', then the database is probably beyond forcing open ⊗

Data Unloader 147

Data Unloader (DUL)

- DUL is the process of extracting data from Oracle data files directly.
- DUL completely bypassing the Oracle Kernel.
- Contact Oracle Support
- For more information on third party Data Unloader products you may read

DUL & Desperation: The Trials and Tribulations of Corruption by Jonah H. Harris

References

- Oracle Documentation (Release 10g R2 and 11g R1 & R2)
- Oracle database recovery with data unloading by Ignacio Ruiz
- Disaster Recovery Stories by Alejandro Vargas
- Dell Simplifies Backup And Recovery For SMBs by Symantec
- UK SMEs in data recovery failure by Acronis
- <u>DUL & Desperation: The Trials and Tribulations of Corruption</u> by Jonah H.
 Harris
- When you lost your controlfile backups by Coskan Gundogar
- Practicing Block Recovery by Asif Momen
- RMAN Recipes for Oracle Database 11g by Darl Kuhn, Sam Alapati, and Arup Nanda
- Oracle Support

Thank you for your interest

For more information and to provide feedback please contact me

My e-mail address is:

asif.momen@gmail.com

My blog address is:

http://momendba.blogspot.com

