- Flashback table restores the existing tables to earlier versions using timestamp and SCN number.
- It also helps to retrieve removed tables from the database, dropped using <u>DROP</u> and <u>TRUNCATE</u> commands.
- Tables altered using DDL statements can also not be restored to a prior state with flashback operation.
- One thing you must remember about flashback operation is that undo of data is controlled by UNDO_RETENTION parameter. In simpler words, if undo data is available, then only tables can be restored back.
- Once you trigger FLASHBACK TABLE statement on any table, it cannot be rolled back. Best practice is to record the current SCN number before issuing a FLASHBACK TABLE statement.
- You must enable row movement during the creation of the table to carry out flashback operation on it. Row movement can also be enabled using <u>ALTER</u> command later on.

Flashback Table Before Drop

• You can flashback a dropped table from recyclebin using flashback table command

SQL> SHOW RECYCLEBIN;
SQL> FLASHBACK TABLE "BIN\$gk3lsj/3akk5hg3j2lkl5j3d==\$0" TO BEFORE DROP;
or
SQL> FLASHBACK TABLE SCOTT.FLASH_EMP TO BEFORE DROP;

You can even rename table while flashing it back from recyclebin

SQL> FLASHBACK TABLE SCOTT.FLASH_EMP TO BEFORE DROP RENAME TO NEW_EMP;

Note: Recyclebin must be enabled to use flashback table before drop

SQL> select * from recyclebin;

- The SCN is an internal number maintained by the database management system to log changes made to a database
- Whenever an application commits a transaction, the log writer process (LGWR)
- writes records from the redo log buffers in the (SGA) to the online redo logs on disk.
- LGWR also writes the transaction's SCN to the online redo log file.

SQL> select * from recyclebin;

• You can do this command(purge recyclebin) to make the recyclebin empty;

RECYCLEBIN and USER_RECYCLEBIN

• USER_RECYCLEBIN is the view from which you can retrieve the tables that are dropped or truncated.

SQL> SELECT * FROM user_recyclebin;

RECYCLEBIN is the synonym of USER_RECYCLEBIN view.

TO SCN Clause

- The table can be returned to a point in time of mentioned SCN number using TO SCN clause.
- SCN number can be retrieved from the v\$database table using below query

SQL> SELECT current_scn FROM v\$database;

 You can also convert a timestamp to SCN number and vice versa using SCN_TO_TIMESTAMP and TIMESTAMP_TO_SCN functions

SQL> SELECT TIMESTAMP_TO_SCN(SYSTIMESTAMP – INTERVAL '2' MINUTE) FR OM dual:

• SCN_TO_TIMESTAMP(3187302511937) will retrieve the timestamp of this SCN number.

TO TIMESTAMP Clause

 In order to restore the table back to particular timestamp, use TO TIMESTAMP clause.

TO BEFORE DROP Clause

- The clause TO BEFORE DROP retrieves back the dropped table.
- However, the tables dropped using PURGE option cannot be retrieved back.
- TO BEFORE DROP clause is also unable to recover tables dropped TRUNCATE TABLE command.

RENAME TO Clause

• RENAME TO clause retrieves the table from recycle bin with a new name during flashback operation.

Retrieve Table After TRUNCATE TABLE

 Tables dropped by <u>TRUNCATE TABLE</u> can be restored using TO TIMESTAMP and TO SCN clause. Recovery of lost data is not possible in this case.

ENABLE or DISABLE TRIGGERS

- By default Oracle database disable triggers during the flashback. These <u>triggers</u> are enabled when flashback operation is completed.
- You need to specify ENABLE TRIGGERS to keep the triggers enabled during flashback operation.

SQL> FLASHBACK TABLE emp_temp TO SCN (3187302511937) ENABLE TRIGGERS;

- However, the triggers that are already disabled before flashback operation cannot be enabled using this option.
- DISABLE TRIGGERS acts the same as a default behaviour in flashback operation.

Flashback Table

• You can flashback table to a particular SCN or time in the past. Before you can flashback table, you must enable row movement

SQL> ALTER TABLE test.emp_temp ENABLE ROW MOVEMENT;

Now you are ready to flashback table to SCN or timestamp

SQL> FLASHBACK TABLE EMP TO SCN <scn_no>;

SQL> FLASHBACK TABLE HR.EMPLOYEES TO TIMESTAMP TO_TIMESTAMP('2016-05-12 18:30:00', 'YYYY-MM-DD HH24:MI:SS');

Note: for flashback table, enabling FLASHBACK DATABASE is not required at all

Log:-

SQL> select * from test.test;

SQL> commit;

SQL> select to_char(sysdate, 'DD-MM-YYYY:HH24:MI:SS') from dual;

```
SQL> update
test
set salary=salary+100
where dept_no=10;
SQL>commit;
SQL> ALTER TABLE test.test ENABLE ROW MOVEMENT;
SQL> FLASHBACK TABLE test.test TO TIMESTAMP
 TO_TIMESTAMP('28-12-2022:12:58:38', 'DD-MM-YYYY:HH24:MI:SS');
SQL> select * from test.test;
 DEPT_NO SALARY
 10 1800
 10 2300
 10 3300
 10 4300
SQL> commit;
Commit complete.
SQL> select to_char(sysdate, 'DD-MM-YYYY:HH24:MI:SS') from dual;
TO_CHAR(SYSDATE,'DD
-----
28-12-2022:12:58:38
SQL> update
 2 test
 3 set salary=salary+100
 4 where dept_no=10;
4 rows updated.
SQL> commit;
```

Commit complete.

SQL> select to_char(sysdate, 'DD-MM-YYYY:HH24:MI:SS') from dual;

TO_CHAR(SYSDATE,'DD

28-12-2022:12:58:52

SQL> select * from test.test;

DEPT_N	NO SALARY	
10	1000	
10	1900	
10	2400	
10	3400	
10	4400	

SQL> FLASHBACK TABLE test.test TO TIMESTAMP
2 TO_TIMESTAMP('28-12-2022:12:58:38', 'DD-MM-YYYY:HH24:MI:SS');
FLASHBACK TABLE test.test TO TIMESTAMP

ERROR at line 1:

ORA-08189: cannot flashback the table because row movement is not enabled

SQL> ALTER TABLE test.test ENABLE ROW MOVEMENT;

Table altered.

SQL> FLASHBACK TABLE test.test TO TIMESTAMP
2 TO_TIMESTAMP('28-12-2022:12:58:38', 'DD-MM-YYYY:HH24:MI:SS');

Flashback complete.

SQL> select * from test.test;

DEPT_N	NO SALARY
10	1800
10	2300
10	3300
10	4300

END LOG:-

Oracle Flashback Version Query

- Use Oracle Flashback Version Query to retrieve the different versions of specific rows that existed during a given time interval.
- A row version is created whenever a COMMIT statement is executed.

SQL> Select * from EMP_TEMP;

SQL> update
EMP_TEMP
set salary=salary+100
where DEPT_NO=107;
commit;

SQL> select versions_starttime, versions_endtime, salary from EMP_TEMP

versions between scn minvalue and maxvalue where DEPT_NO=107;

 You can also use this for more information like here we find VERSIONS_SCN AND VERSIONS_TIMES and which kind of operation perform (update,insert).

```
SQL> SELECT versions_startscn, versions_starttime, versions_endscn, versions_endtime, versions_xid, versions_operation,salery
FROM emp_test
 VERSIONS BETWEEN scn minvalue and maxvalue
WHERE dept_no = 10;
```

OR

Note:- here we use timestamp.

SQL> SELECT versions_startscn, versions_starttime,
 versions_endscn, versions_endtime,
 versions_xid, versions_operation,salery
FROM emp_test
 VERSIONS BETWEEN TIMESTAMP TO_TIMESTAMP('2004-03-29 14:59:08', 'YYYY-MM-DD HH24:MI:SS')

AND TO_TIMESTAMP('2004-03-29 14:59:36', 'YYYY-MM-DD HH24:MI:SS') WHERE dept_no = 10;

3		ns_startscn, vers					
ł		versions endscn, versions endtime, versions xid, versions_operation, salary					
5	versio						
6	FROM emp_t						
7	VERSIO						
8	where dept_no						
_							
ata	Grid						
8	Massages Data Crid	☑ Trace 🕝 DBMS Outp	urt B Overy Viewer E	Evolain Plan	Dutout		
				Explain Flan Pg Script (Juput		
Š.		▶ ₩ # = △ ✓ ;	K 10 2 -				
■V	ERSIONS_STARTSCN	VERSIONS_STARTTIM	VERSIONS_ENDSCN	VERSIONS_ENDTIME	VERSIONS_XID	VERSIONS_OPERATION	SALARY
■ V		VERSIONS_STARTTIM 28-12-2022 11:59:41.	VERSIONS_ENDSCN	VERSIONS_ENDTIME	VERSIONS_XID 03000400A3080000	_	SALARY 1800
■ V	2884537		VERSIONS_ENDSCN	VERSIONS_ENDTIME	_	U	
■ V	2884537 2884537	28-12-2022 11:59:41.	E VERSIONS_ENDSCN	VERSIONS_ENDTIME	03000400A3080000	U	1800
■ V	2884537 2884537 2884537	7 28-12-2022 11:59:41. 7 28-12-2022 11:59:41.	E VERSIONS_ENDSCN	VERSIONS_ENDTIME	03000400A3080000 03000400A3080000	U U	1800 2300
■ V	2884537 2884537 2884537	7 28-12-2022 11:59:41. 7 28-12-2022 11:59:41. 7 28-12-2022 11:59:41.		VERSIONS_ENDTIME 28-12-2022 11:59:41.	03000400A3080000 03000400A3080000 03000400A3080000 03000400A3080000	U U	1800 2300 3300
■ V	2884537 2884537 2884537	7 28-12-2022 11:59:41. 7 28-12-2022 11:59:41. 7 28-12-2022 11:59:41.	2884537		03000400A3080000 03000400A3080000 03000400A3080000 03000400A3080000	U U	1800 2300 3300 4300
■ V	2884537 2884537 2884537	7 28-12-2022 11:59:41. 7 28-12-2022 11:59:41. 7 28-12-2022 11:59:41.	2884537 2884537	28-12-2022 11:59:41.	03000400A3080000 03000400A3080000 03000400A3080000 03000400A3080000	U U	1800 2300 3300 4300 1700

QUESTION:- until when i can see these records ???

This depend on many factors

- Tablespace type (fixed or auto extend)
- The retention period UNDO_RETENTION
- Retention Guarantee

Flashback Database:

• We can move an entire database back in time to a particular SCN or a timestamp. Flashback Database must be already enabled on the database to user this feature.

Enable Flashback Database

• Make sure <u>DB_RECOVERY_FILE_DEST</u> parameter is set. This is the location where Oracle will store flashback logs.

SQL> alter system set db_recovery_file_dest=' C:\spool\flash_logs' SCOPE=spfile;

• Set <u>DB_RECOVERY_FILE_DEST</u> parameter as per requirement

SQL> alter system set db_recovery_file_dest_size=50G SCOPE=spfile;

• Set the <u>DB_FLASHBACK_RETENTION_TARGET</u> parameter which specifies the upper limit (in minutes) on how far back in time the database can be flashed back

SQL> alter system set db_flashback_retention_target=2880;

Enable flashback database which requires database bounce

SQL> shutdown immediate;

SQL> startup mount;

SQL> alter database flashback on;

SQL> alter database open;

SQL> select flashback_on from v\$database;

Create Sample User

Let us capture the database SCN number before we create a user

SQL> SELECT current_scn, SYSTIMESTAMP FROM v\$database;

Current SCN: 2703232

• Create a user FLASH_USR and try to connect the database with same user

SQL> create user flash_usr identified by flash_usr;

SQL> grant connect, resource to flash_usr;

SQL> conn flash_usr/flash_usr;

Flashback Database to SCN or Timestamp

 Assume that the user has been created by mistake and you want to flashback database to the SCN just before the user creation. Shutdown DB and startup mount

SQL> shut immediate;

SQL> startup mount;

Flashback database to SCN before user creation and open database with resetlogs

SQL> Flashback database to scn 2703232;

SQL> Alter database open resetlogs;

You can flashback database to particular timestamp too

FLASHBACK DATABASE TO TIMESTAMP
TO_TIMESTAMP('2016-05-12 18:30:00', 'YYYY-MM-DD HH24:MI:SS');

LOG:-

Microsoft Windows [Version 10.0.22621.963] (c) Microsoft Corporation. All rights reserved.

C:\Users\GSL-GGN-LT-05>cd\

C:\>sqlplus sys/syspwd@KINITH2 as sysdba

SQL*Plus: Release 12.1.0.2.0 Production on Fri Dec 30 13:14:49 2022

Copyright (c) 1982, 2014, Oracle. All rights reserved.

Connected to:

Oracle Database 12c Enterprise Edition Release 12.1.0.2.0 - 64bit Production With the Partitioning, OLAP, Advanced Analytics and Real Application Testing options

SQL> SELECT FLASHBACK_ON FROM V\$DATABASE; FLASHBACK_ON

NO

SQL> select * from v\$flashback_database_log; no rows selected

SQL> select * from v\$flashback_database_stat; no rows selected

SQL> shutdown immediate; Database closed. Database dismounted. ORACLE instance shut down.

SQL> startup mount; ORACLE instance started.

Total System Global Area 2499805184 bytes

Fixed Size 3048728 bytes

Variable Size 671091432 bytes

Database Buffers 1811939328 bytes

Redo Buffers 13725696 bytes

Database mounted.

SQL> alter database flashback on; Database altered.

SQL> alter database open; Database altered.

SQL> select flashback_on from v\$database;
FLASHBACK_ON
YES
SQL> select * from v\$flashback_database_log;
OLDEST_FLASHBACK_SCN OLDEST_FL RETENTION_TARGET FLASHBACK_SIZE ESTIMATED_FLASHBACK_SIZE CON_ID
3124348 30-DEC-22 2880 104857600 0 0
SQL> select * from v\$flashback_database_stat;
BEGIN_TIM END_TIME FLASHBACK_DATA DB_DATA REDO_DATA ESTIMATED_FLASHBACK_SIZE CON_ID
30-DEC-22 30-DEC-22 2113536 1671168 876032 0 0
SQL> select * from v\$flashback_database_logfile;
NAME LOG# THREAD# SEQUENCE# BYTES FIRST_CHANGE# FIRST_TIME TYPE CON_ID
D:\ORACLE\DATABASE\FAST_RECOVERY_AREA\KINITH2\FLASHBACK\O1_MF_KTX3DLJ1FLB 1 1
1 52428800 3124407 30/12/2022 12:34:51 NORMAL 0
D:\ORACLE\DATABASE\FAST_RECOVERY_AREA\KINITH2\FLASHBACK\O1_MF_KTX3DMLLFLB 2 1 1 52428800 0 RESERVED 0
SQL> select * from v\$flashback_database_log;
OLDEST_FLASHBACK_SCN OLDEST_FL RETENTION_TARGET FLASHBACK_SIZE ESTIMATED_FLASHBACK_SIZE CON_ID

3124348 30-DEC-22 2880 104857600 386678784 0

SQL> show user; USER is "SYS"

SQL> SELECT current_scn, SYSTIMESTAMP FROM v\$database;

CURRENT_SCN SYSTIMESTAMP

3126032 30-DEC-22 12.58.08.524000 PM +05:30

SQL> create user flash_usr identified by flash_usr; User created.

SQL> grant connect, resource to flash_usr; Grant succeeded.

SQL> connect flash_usr/flash_usr@KINITH2 Connected.

SQL> show user; USER is "FLASH_USR"

SQL> connect sys/syspwd@KINITH2 as sysdba Connected.

SQL> shut immediate;
Database closed.
Database dismounted.
ORACLE instance shut down.
SQL> startup mount;
ORACLE instance started.

Total System Global Area 2499805184 bytes

Fixed Size 3048728 bytes

Variable Size 671091432 bytes

Database Buffers 1811939328 bytes

Redo Buffers 13725696 bytes

Database mounted.

SQL> Flashback database to scn 3126032; Flashback complete.

SQL> Alter database open resetlogs; Database altered.

SQL> select username from dba_users;

USERNAME
SCOTT ORACLE_OCM OJVMSYS
SYSKM XS\$NULL
GSMCATUSER MDDATA
SYSBACKUP DIP
SYSDG APEX_PUBLIC_USER
USERNAME
SPATIAL_CSW_ADMIN_USR
TEST SPATIAL_WFS_ADMIN_USR
GSMUSER AUDSYS
SCOTT2 FLOWS_FILES
DVF MDSYS
ORDSYS DBSNMP
USERNAME
WMSYS APEX_040200
APPQOSSYS
GSMADMIN_INTERNAL ORDDATA CTXSYS
ANONYMOUS XDB
ORDPLUGINS DVSYS
SI_INFORMTN_SCHEMA
USERNAME
OLAPSYS LBACSYS
OUTLN SYSTEM
SYS

38 rows selected.

SQL> connect flash_usr/flash_usr@KINITH; ERROR:

ORA-01017: invalid username/password; logon denied

Warning: You are no longer connected to ORACLE.