

Oracle用户被锁原因及办法Oracle认证考试 PDF转换可能丢失
图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/645/2021_2022_Oracle_E7_94_A8_E6_c102_645146.htm "tbbnc"> 在登陆时被告知test用户被

锁 1、用dba角色的用户登陆，进行解锁，先设置具体时间格式，以便查看具体时间 SQL>select username,lock_date from
dba_users where username= ' TEST ' . USERNAME

LOCK_DATE -----

TEST 2009-03-10 08:51:03 3、解锁 SQL> alter user test account
unlock. User altered. 4、查看是那个ip造成的test用户被锁来源

: www.100test.com 查

看\$ORACLE_HOME/network/admin/log/listener.log日志

10-MAR-2009 08:51:03 *

(CONNECT_DATA=(SID=lhoms)(SERVER=DEDICATED)(CI
D=(PROGRAM=oracle)(HOST=omstestdb)(USER=oraoms))) *
(ADDRESS=(PROTOCOL=tcp)(HOST=10.69.1.11)(PORT=4943
4)) * establish * lhoms * 0 10-MAR-2009 08:51:03 *

(CONNECT_DATA=(SID=lhoms)(SERVER=DEDICATED)(CI
D=(PROGRAM=oracle)(HOST=omstestdb)(USER=oraoms))) *
(ADDRESS=(PROTOCOL=tcp)(HOST=10.69.1.11)(PORT=4943
5)) * establish * lhoms * 0www. Examda.CoM考试就到百考试题

这样可知是上面10.69.1.11的ip尝试多次失败登陆造成的被锁

注：一般数据库默认是10次尝试失败后锁住用户 1、查

看FAILED_LOGIN_ATTEMPTS的值 0select * from dba_profiles 2

、修改为30次 alter profile default limit

FAILED_LOGIN_ATTEMPTS 30. 3、修改为无限次（为安全起

见，不建议使用) alter profile default limit

FAILED_LOGIN_ATTEMPTS unlimited. 编辑特别推荐: oracle认证考试费用 查看修改ORACLE10G归档日志空间的限制

100Test 下载频道开通，各类考试题目直接下载。详细请访问
www.100test.com