瑞星企业版杀软系统中心数据库
备份与恢复方法
1、 概述
确认当前使用的数据库：
登录瑞星系统中心所在服务器，通过开始-运行-输入services.msc打开服务列表，查看是否有MSSQL$RAVN和MSSQLSERVER两个服务，如果仅有MSSQL$RAVN服务则是使用msde数据库，备份方法参考msde数据库备份；如果仅有MSSQLSERVER服务，则是使用SQLserver数据库，备份方法参考SQLserver数据库备份；如果同时存在MSSQL$RAVN服务和MSSQLSERVER服务，参考如何判定使用何种数据库。
2、 Msde数据库备份
开始-运行-输入services.msc，在服务列表中停止服务 Rav net alert、ravagent、rnreport和MSSQL$RAVN四个服务，定位到msde安装目录（默认为C:\Program Files\ msdedata\MSSQL$RAVN\data\），将date文件夹下的RavNetDB.mdf和RavNetDB_log.LDF两个数据库文件拷贝到其他目录即可。如图：
[image: image1.png]IHEO WEQ SEW KW TAD #Ho

QFRE-O - 2| 8% Dxex 3 3 X9 | @

Hebt @ [C: Progran FileshsdeDatoWISSULSRAMI Data

B~ PN ES EEE) Bt
ety 5,6 18 Databese File | 20105-15 3113 A
[Hmesitos Lat L2010 Database File 2010506 1313 A
[HnodeL ni TG Database File 2010606 1312 A
[Hmodetlog. 12t SIZIG Database File 2010606 132 A
[Hmsdbdata. nat S0210 Datbese File 201065 1078k
[Hmsdstos Lis TG Database File 201055 10:25 A
16,920 18 Detabese File 20106715 1312k
TG Database File 2010606 1312 A
5 tenpi. nat 615210 Datsbese File 20I06-15 1330 A
[empog Log SIZIG Database File 2010606 1330 A

3、 SQLserver数据库备份
开始-运行-输入services.msc，在服务列表中停止服务 Rav net alert、ravagent、rnreport三个服务，打开SQLserver企业管理器，定位到Microsoft SQL Servers-SQL Server组-数据库-RavNetDB，右击-属性-数据库文件，根据此路径打开数据库所在目录。

停止SQL server服务，将RavNetDB.mdf和RavNetDB_log.LDF添加到压缩包即可。如图

[image: image2.png]SQL Server Enterprise
H e Btte FFW IAD

- | a@E @R R 2m[k|
EHERER

58 Wi crosoft SIL Servers
S S server 4 @

z EE’E BEE Windors) | 0 P BB | Be A | v | w0 |

naster

B BEER

U nx R E BHEHZE Me) R

1 Rortina AteDE

U pubs O]

U Rertett

U tenpa

O BB

ase

=g

IEE

O xHRS

Meta Data Services

) HISINGAR (Findows 1)

W FHo

[AL

L)
SRR

[V EERRKG)
PR

LR

4、 启动服务步骤
请完成备份操作后一定按顺序启动Rav net alert服务、ravagent服务、rnreport服务三个服务后，再启动MSSQL$RAVN或MSSQLSERVER，即可完成了数据库备份。
PS：如不按顺序启动MSSQL$RAVN服务或MSSQLSERVER服务会报错，请重新关闭前3个服务后按顺序启动。
5、 如何判定使用的是何种数据库
如果同时存在MSSQL$RAVN和MSSQLSERVER服务，如何判断当前使用的是哪个数据库？
简单判断步骤：打开windows目录（%windir%），使用记事本打开RavNetDB.dsn，查看字符“SERVER=“ 后面是否带有”Ravn”字样,如果有则使用的是msde数据库，如果没有则使用的是SQLserver数据库。

[image: image3.png]EE

PUD=rising
SID-SERUER-218
APP-RauAlert or RNReport

SQL SERVER数据库

[image: image4.png][etDB. dsn. K
IHE R®EE BAQ FFC
jfooBc]

DRIVER=SQL Server
SERUER-RISING_16
DATABASE-RauNetDB

uID-sa

PUD=RisingRauNetDB
USID-RISING. 161
aPP-RavAlert or RNReport

MSDE数据库
6、 MSDE数据库恢复

开始-运行-输入services.msc，在服务列表中停止服务 Rav net alert、ravagent、rnreport和MSSQL$RAVN四个服务，将原来备份的瑞星数据库RavNetDB.mdf和RavNetDB_log.LDF这个两个文件，拷贝到msde安装目录data文件夹下（默认为C:\Program Files\ msdedata\MSSQL$RAVN\data\），如遇同名文件覆盖即可（覆盖的文件为当前瑞星使用的数据库，请确认当前的数据库确实想恢复为原来的数据库再覆盖，否则数据库文件覆盖后是无法恢复的）。

7、 SQLserver数据库恢复

打开SQLserver企业管理器在“数据库”上，定位到Microsoft SQL Servers-SQL Server组-数据库，选择附加数据库：
[image: image5.png]=9
&

SQL Server 4 =l
EE, 192n 218 Oindows 1) =) =

)

|
EHBEEQ.
TS @)

Ue ysmopann
E Ao _ saumEw
U _®Bw SHRE ©

EHREBELS).

H b Server 197

在打开的界面中，添加上之前备份的数据库文件，要选择mdf文件，选中后，系统自动搜索到对应的ldf文件。如下：

[image: image6.png]FiNBEA — 192.168.30.218
ENUEBEA MOF P (M)

F-\RavNeDB] _wew

S [SR |

RavNelDE \RevNelDE ma

RavNelDB_og LOF \RavNetDE_log LOF
e | _>llI
B A [fomoos
HEBEEAE) 5 2

T il L2

确认无误后，点击确定，系统开始附加原数据库数据，完成后，会出现如下提示：

[image: image7.png]EPABEEL MOF ¢ (M)
[FARavNeDB.mdt

RE QL Server SUEHSE B

RavNelDE.mdi
RowheD8_bol0F 1) BMSTEIRHSESE.

KT —
RO AL

PS：若附加之前，系统中存在RavNetDB数据库，则会有提示“存在相同名称的数据库”而拒绝添加，可使用上述分离数据库功能将其删除。附加完成后，这时原数据库中的日志文件即导入到新建立的数据库之中。
