[image: image1.jpg]Tl L Alfisnt:

MS Sql Server 数据库或表修复(DBCC CHECKDB)
MS Sql Server 提供了很多数据库修复的命令，当数据库质疑或是有的无法完成读取时可以尝试这些修复命令。
　　1. DBCC CHECKDB
　　重启服务器后，在没有进行任何操作的情况下，在SQL查询分析器中执行以下SQL进行数据库的修复，修复数据库存在的一致性错误与分配错误。

use master
declare @databasename varchar(255)
set @databasename='需要修复的数据库实体的名称'
exec sp_dboption @databasename, N'single', N'true' --将目标数据库置为单用户状态
dbcc checkdb(@databasename,REPAIR_ALLOW_DATA_LOSS)
dbcc checkdb(@databasename,REPAIR_REBUILD)
exec sp_dboption @databasename, N'single', N'false'--将目标数据库置为多用户状态

然后执行 DBCC CHECKDB('需要修复的数据库实体的名称') 检查数据库是否仍旧存在错误。注意：修复后可能会造成部分数据的丢失。

2. DBCC CHECKTABLE
如果DBCC CHECKDB 检查仍旧存在错误，可以使用DBCC CHECKTABLE来修复。
use 需要修复的数据库实体的名称
declare @dbname varchar(255)
set @dbname='需要修复的数据库的名称'
exec sp_dboption @dbname,'single user','true'
dbcc checktable('需要修复的数据表的名称',REPAIR_ALLOW_DATA_LOSS)
dbcc checktable('需要修复的数据表的名称',REPAIR_REBUILD)
------把’ 需要修复的数据表的名称’更改为执行DBCC CHECKDB时报错的数据表的名称
exec sp_dboption @dbname,'single user','false'

3. 其他的一些常用的修复命令
DBCC DBREINDEX 重建指定数据库中表的一个或多个索引
用法：DBCC DBREINDEX (表名,’’) 修复此表所有的索引。

＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝＝

SQL SERVER数据库的检测及修复方法
随着K/3产品的推广，要求客户服务人员对SQL SERVER数据库的了解也进一步提高。在K/3的使用过程中，数据库文件被频繁地使用，由于某些原因，数据库有可能被损坏，本文将针对这种情况的数据库检测及修复方法做一简单讲解。希望各位在实际工作过程中有新的发现时，及时给我们提供信息，以便做进一步的更新。
1.1 SQL SERVER数据库的检测
SQL SERVER提供了数据库检测的命令，可用DBCC CHECKDB对数据库中各个对象的分配及结构的正确性进行检测，并可通过一参数控制，将所有的错误信息显示出来。其语法如下：
DBCC CHECKDB
('database_name' [,NOINDEX | { REPAIR_ALLOW_DATA_LOSS
| REPAIR_FAST
| REPAIR_REBUILD
}]
) [WITH {ALL_ERRORMSGS | NO_INFOMSGS}]
参数说明：
'database_name'代表被检测的数据库实体名；
NOINDEX指非系统表的非聚族索引不检测；
REPAIR_ALLOW_DATA_LOSS | REPAIR_FAST| REPAIR_REBUILD 指直接修复发现的错误，其中REPAIR_ALLOW_DATA_LOSS代表，若此错误不能修复时，系统将直接删除相关数据。带此三个参数的任一个时，数据库必须处于单用户模式，可在Enterprise Manager中的数据库属性中设置；
ALL_ERRORMSGS代表将检测到的错误信息全部显示出来，否则，对于每张表最多只显示200条错误信息；
NO_INFOMSGS代表隐藏所有的信息及占用空间的报告。
经过检测，对于错误的对象，将以OBJECT ID的形式报告具体出错的信息，可根据OBJECT ID到系统表sysobjects中查找到相关的表，即NAME。

1.2 SQL SERVER问题数据库的修复
经过数据库检测后，可针对出现的问题采取相应的措施进行处理。如通过检测后，发现对象的物理存放存在问题，可用DBCC CHECKALLOC来进行修复：
DBCC CHECKALLOC ('database_name' | REPAIR_REBUILD }]) [WITH {ALL_ERRORMSGS | NO_INFOMSGS}]
若是非系统对象的索引出错，则可用DBCC DBREINDEX进行修复：
DBCC DBREINDEX (['database.owner.table_name' [, index_name [, fillfactor]]]) [WITH NO_INFOMSGS]
以上两种情况，也可直接使用DBCC CHECKDB(‘db_name’,repair_rebuild)来修复。
另外一种情况是在进行检测时，提示无法建立数据连接，此时表明，数据库已损坏。对于这种情况，我们可采取如下措施来尝试修复。
首先，在SQL Enterprise中新建一数据库（如数据库名为test）,建好数据库后，停止SQL Server Service Manager，并将客户数据库的MDF文件更名为test _data.mdf(即新建数据库的主文件名)，然后用更名后的文件覆盖新建数据库同名文件，接着，启动SQL Server Service Manager。对Master数据库将系统表设置为可更改状态
Use Master
Go
sp_configure 'allow updates', 1
reconfigure with override
Go
将数据库设为紧急状态：
update sysdatabases set status = 32768 where database '
停止并重新启动SQL Server Service Manager，并重建Log文件：
DBCC TRACEON (3604)
DBCC REBUILD_LOG(' test ','test _log_ldf')
将数据库设置为单用户模式，然后进行检测：
sp_dboption ' test ', 'single user', 'true'
DBCC CHECKDB(' test ')
Go
此数据库执行CHECKDB的过程中发现一些表的索引被破坏，于是针对具体的表进行重建索引的操作：
DBCC DBREINDEX（表名）
如执行以上操作仍然不能解决，若索引破坏的表是临时表或不是关键表，则可从新建账套中引入，若是主表，则可能通过近期的备份来（部份）恢复。若没有一个备份，则无法修复。

1.3 SQL Server数据库为什么易损坏呢？
以下是微软提供的一些可能引起数据库损坏的原因及一些预防措施：
操作问题，包括冷起动机器、热拔硬盘、删除一些数据库文件；
硬件问题，包括磁盘控制器的问题；
操作系统问题，包括与系统相关的一些致命错误。

1.4 预防措施：
1、定期/不定期执行CHKDSK(不带参数)，以检测硬盘物理结构并修复一些CHKDSK报告的问题；
2、常备份数据。

1.5 应用数据库修复举例
declare @databasename varchar(255)
set @databasename='AIS20021224170730'------一定要手工输入
---------执行一般性修复还存在问题时,进行允许数据丢失的修复
---------许数据丢失的修复要求在单用户下进行,此时请退出中间层,客户端,sql的其他模块
---所有功能退出,在查询分析器master里设置数据库为单用户

exec sp_dboption @databasename, N'single', N'true'

-----在查询分析器master里,进行修复数据库
dbcc checkdb(@databasename,REPAIR_ALLOW_DATA_LOSS)
dbcc checkdb(@databasename,REPAIR_REBUILD)
------还原数据库状态
exec sp_dboption @databasename, N'single', N'false'

第2章数据库日志损坏的修复
请遵照如下步骤来试图重建数据库事务日志.

注意: 由于事务日志丢失, 数据库可能有没有提交的数据.

注:都要替换成真实的数据库名字

2.1 步骤1:

创建一个新的数据库,命名为原来数据库的名字.

2.2步骤2:

停止SQL Server

2.3步骤3:

把老数据库的MDF文件替换新数据库的相应的MDF文件, 并把LDF文件删除

2.4步骤4:

重新启动SQL Server 服务,然后运行如下命令:

Use Master

Go

sp_configure 'allow updates', 1

reconfigure with override

Go

begin tran

update sysdatabases set status = 32768 where db_name'

-- Verify one row is updated before committing

commit tran

2.5步骤5:

停止SQL然后重新启动SQL Server 服务,然后运行如下命令:

DBCC TRACEON (3604)

DBCC REBUILD_LOG('db_name','c:\mssql7\data\dbxxx_3.LDF')

Go

2.6步骤6:

停止SQL然后重新启动SQL Server 服务,然后运行:

use master

update sysdatabases set status = 8 where
Go

sp_configure 'allow updates', 0

reconfigure with override

Go

2.7步骤7:
运行dbcc checkdb(db_name)检查数据库的完整性.

第3章 数据库质疑的一般处理
1、执行如下SQL（打开修改系统表的开关）：
EXEC sp_configure 'allow updates', 1
RECONFIGURE WITH OVERRIDE
2、修改数据库Master中的表：sysdatabases
将 status字段数值更改为4
3、再执行如下SQL：
EXEC sp_configure 'allow updates', 0
RECONFIGURE WITH OVERRIDE。
转自：曾伟的博客 | DBCC CHECKDB 数据库或表修复

原文地址：http://www.cnblogs.com/zengwei/archive/2009/09/18/1569376.html

[image: image1.jpg]