Performing Flashback

Objectives

After completing this lesson, you should be able to:

- Describe Flashback Database
- Restore the table content to a specific point in the past with Flashback Table
- Recover from a dropped table
- View the contents of the database as of any single point in time with Flashback Query
- See versions of a row over time with Flashback Versions Query
- View transaction history or a row with Flashback Transaction Query

Flashback Technology: Benefits

- > Overview
 Database
 Table
 Drop
 Query
 Versions
 Transaction
- The Flashback technology is a revolutionary advance in recovery.
- Traditional recovery techniques are slow.
 - The entire database or a file (not just the incorrect data) has to be restored.
 - Every change in the database log must be examined.
- Flashback is fast.
 - Changes are indexed by row and by transaction.
 - Only the changed data is restored.
- Flashback commands are easy.
 - No complex multiple-step procedures are involved.

When to Use the Flashback Technology

Object Level	Scenario Examples	Flashback Technology	Uses	Affects Data
Database	Truncate table; Undesired multitable changes made	Database	Flashback logs	True
Table	Drop table	Drop	Recycle bin	True
	Update with the wrong WHERE clause	Table	Undo data	True
	Compare current data with data from the past	Query	Undo data	False
	Compare versions of a row	Version	Undo data	False
Тх	Investigate several historical states of data	Transaction	Undo data	False

Flashing Back Any Error

- Flashback Database brings the database to an earlier point in time by undoing all changes made since that time.
- Flashback Table recovers a table to a point in time in the past without having to restore from a backup.
- Flashback Drop restores accidentally dropped tables.

Flashback Database: Overview


Overview

Database


 Table
 Drop
 Query
 Versions
 Transaction

The Flashback Database operation:

- Works like a rewind button for the database
- Can be used in cases of logical data corruptions made by users


Flashback Database: Reducing Restore Time


Flashback Database: Considerations

- When the Flashback Database operation completes, the database must be opened by using one of these methods:
 - In read-only mode to verify that the correct target time or SCN has been used
 - With the RESETLOGS parameter to allow for updates
- The opposite of flash back is recover.

Flashback Database: Limitations

You cannot use Flashback Database in the following situations:

- The control file has been restored or re-created.
- A tablespace has been dropped.
- A data file has been shrunk.


Enabling Flashback Database

☑ Enable Flashback Database - flashback logging can be used for fast database point-in-time recovery*

The flash recovery area must be set to enable flashback logging. When using flashback logs, you may recover your entire database to a prior point-in-time without restoring files. Flashback is the preferred point-in-time recovery method in the recovery wizard when appropriate.

Specify how far back you wish to flash the database in the future

Flashback Retention Time 24 Hours ✓


Current size of the flashback logs(GB) n/a

Lowest SCN in the flashback data n/a

Flashback Time n/a

Flashback Table: Overview

- Flashback Table recovers tables to a specific point in time.
- Flashback Table is an in-place operation.
- The database stays online.


Overview Database

> Table
Drop
Query
Versions
Transaction

Flashback Table

- Using Flashback Table, you can recover a table or tables to a specific point in time without restoring a backup.
- Data is retrieved from the undo tablespace to perform a Flashback Table operation.
- The FLASHBACK object privilege and the FLASHBACK ANY TABLE system privilege can be granted to allow a non-owner of a table to flashback that table.
- Row movement must be enabled on the table that you are performing the flashback operation on.

Enabling Row Movement on a Table

Edit Table: HR.EMPLOYEES								
Actions Create Like Go Show SQL Revert Apply								
General Constraints Segments Storage Options Statistics Indexes								
Enable Row Movement Yes								
Parallel - Use multiple threads when creating this object or when executing DML against this object.								
Parallel Degree 💿 Default 🔘 Value								
Cache - Place frequently accessed data to the top of the buffer cache.								
General Constraints Segments Storage Options Statistics Indexes								

ALTER TABLE employees ENABLE ROW MOVEMENT;


Performing Flashback Table

Perform Object Level Recovery: Point-in-time							
Specify the p	Object Type Tables Operation Type Flashback Existing Tables oint in time to which to recover.						
Evaluate row changes and transactions to decide on a point in time							
* Table	HR.EMPLOYEES Example: SCOTT.EMP						
Flashbac	k to a timestamp						
Date	ny 5, 2005						
O Flashbac	k to a known SCN						
SCN							


```
FLASHBACK TABLE hr.employees TO TIMESTAMP TO_TIMESTAMP('2005-05-05 05:32:00', 'YYYY-MM-DD HH24:MI:SS');
```

Flashback Table: Considerations

- The FLASHBACK TABLE command executes as a single transaction, acquiring exclusive DML locks.
- Statistics are not flashed back.
- Current indexes and dependent objects are maintained.
- Flashback Table operations:
 - Cannot be performed on system tables
 - Cannot span DDL operations
 - Generate undo and redo data


Flashing Back Dropped Tables Through Enterprise Manager


Flashback Drop: Considerations

- Flashback Drop does not work for tables that:
 - Reside in the SYSTEM tablespace
 - Use fine-grained auditing or Virtual Private Database
 - Reside in a dictionary-managed tablespace
 - Have been purged, either by manual purging or automatic purging under space pressure
- The following dependencies are not protected:
 - Bitmap-join indexes
 - Materialized view logs
 - Referential integrity constraints
 - Indexes dropped before tables

Flashback Time Navigation


Overview
Database
Table
Drop

> Query Versions Transaction


- Flashback Query
 - Query all data at a specified point in time.
- Flashback Versions Query
 - See all versions of a row between two times.
 - See the transactions that changed the row.

Flashback Transaction Query


 See all changes made by a transaction.


Flashback Query: Overview


Flashback Query: Example


Flashback Versions Query Through Enterprise Manager


Flashback Versions Query: Considerations

- The VERSIONS clause cannot be used to query:
 - External tables
 - Temporary tables
 - Fixed tables
 - Views
- The VERSIONS clause cannot span DDL commands.
- Segment shrink operations are filtered out.

Flashback Transaction Query: Overview

FLASHBACK_TRANSACTION_QUERY


Overview Database

Table
Drop
Query
Versions

Flashback Transaction Query Through Enterprise Manager

Flashback Versions Query Result									
	Flashback SCN	Flashback Timestamp	Transacti	on ID	Operation	JOB_ID	MIN_SALARY		
•	489358	Aug 5, 2005 11:54:29 AM		<u>2D010000</u>	UPDATE	AD_PRES	30000		
C	489347	Aug 5, 2005 11:54:11 AM		CF000000	UPDATE	AD_PRES	25000		
C	489318	Aug 5, 2005 11:53:17 AM)201000 <u>0</u>	UPDATE	AD_PRES	22000		


Flashback Transaction Query: Considerations

- DDLs are seen as dictionary updates.
- Dropped objects appear as object numbers.
- Dropped users appear as user identifiers.

Summary

In this lesson, you should have learned how to:

- Describe Flashback Database
- Restore the table content to a specific point in the past with Flashback Table
- Recover from a dropped table
- View the contents of the database as of any single point in time with Flashback Query
- See versions of a row over time with Flashback Versions Query
- View transaction history or a row with Flashback Transaction Query

Practice Overview: Using Flashback

This practice covers the following topics:

- Using Flashback to recover a dropped table
- Performing Flashback Versions Query