

Second Edition

Helen Borrie

The **Firebird Book**

A Reference for Database Developers

*An essential guide for developers and administrators
working with any version of the Firebird open source
relational database management system*

IBPhoenix Publications

Reverse of Cover

The **Firebird Book** *Second Edition*

A Reference for Database Developers

by Helen Borrie

IBPhoenix Publications

The Firebird Book (Second Edition): A Reference for Database Developers

Copyright 2011, 2012 by Helen Borrie and IBPhoenix

All rights reserved. Except where content is indicated explicitly as copied from documents licensed under open document licensing, no part of this work may be reproduced in any form or by any means, electronic or mechanical, without the prior written permission of the copyright owners and the publisher, IBPhoenix Publications.

Reviewers were Aage Johansen, Dmitry Sibiryakov, Thomas Steinmauer, Calin Pirtea

Design of the cover and Part headers is by Stella Damaschin.

Body text is 10pt Garamond.

AUTHOR'S FOREWORD

This, the second edition of *The Firebird Book*, has been gestating for more than seven years, since the first edition in August, 2004. The first book's milestone was Firebird 1.5. Its objective was to provide an up-to-date working reference for developers, whether coming to Firebird from another database management system or moving into it with past experience in its closed source cousin, InterBase.

In the intervening years, Firebird has evolved through three further major versions: 2.0, 2.1 and 2.5. At the time of this writing, all three are still under maintenance and the re-architected version 3.0 is in alpha development. Maintenance of version 1.5 ceased in 2009.

The energy and dedication of Firebird's development team continue to be a source of wonder and inspiration to me and, I'm sure, to anyone else who works with Firebird. The polyglot Core team—Dmitry Yemanov, Vlad Khorsun, Alex Peshkov and Adriano dos Santos Fernandes—works closely and tirelessly under Dmitry's chieftainship. Pavel Cisar and Philippe Makowski perform quality assurance testing and Claudio Valderrama is responsible for scrutinising incoming code changes. Claudio's hand is often seen in improvements to the command-line tools, as well.

Because Firebird is distributed free, in all senses of the word, it produces no revenue to pay salaries to the code workers. Except for the QA people, these volunteers depend on Firebird Foundation grants to supplement their incomes to make space for their Firebird work.

The Firebird Foundation is funded by donations, cash sponsorships and membership subscriptions from individuals and companies that perceive and acknowledge the benefits of using Firebird and keeping it under active development. You can view the current list of sponsors at <http://www.firebirdsql.org/en/sponsors/>. Bless 'em all!

Some sponsors contribute much more than cash. IBPhoenix, for example, contributes the manpower for QA, binary builds and basic documentation. Neither this book nor its predecessor would have come to fruition without IBPhoenix funding. Broadview Software hosts the issue tracker, pre-release and build servers while IBSurgeon funds the hosting and development of the Firebird web site at www.firebirdsql.org.

Amongst the volunteers who contribute their time and expertise to the Firebird Project without grants I must name Paul Vinkenoog, who has been almost single-handedly responsible for filling the free documentation gap between the legacy InterBase manuals and the release notes that are distributed with the binary kits. It is a vast and ongoing task that is often thankless. At the time of writing this, Paul is working with Dmitry Yemanov to produce comprehensive on-line SQL documentation that will not be inhibited by the copyright issues that prohibit reuse of the legacy InterBase material.

Under the Firebird Project umbrella, volunteers also develop and maintain several of the drivers and language interfaces for Firebird—Jaybird (for Java), the Firebird .NET providers, the ODBC driver and the interfaces for PHP and Python.

If you are coming to Firebird as a newcomer, welcome! I wish you a long and happy experience with our software. To you and to those devotees who are freshening up your Firebird experience, I wish you great satisfaction from your use of this Second Edition of *The Firebird Book*.

Helen Borrie, author

December 2011

ABOUT THE AUTHOR

Helen Borrie is a contracting software engineer who doubles as a writer and technical editor. She has been involved with database development for 30 years and with Firebird and its ancestors since 1996.

Helen is an active member of the Firebird online support community and a founding member of the Firebird Foundation, incorporated as a non-profit organisation in New South Wales, Australia, in 2002.

Contents

Author's Foreword	iii
About the Author.....	v
Part I Firing Up with Firebird.....	1
1 Firebird Servers and Clients	3
The Role of the Server.....	3
Operating System Platforms	4
Databases	4
Server-side Programming.....	4
Multi-database Applications.....	6
Server Security	6
Database Security.....	7
The Firebird Server Models.....	7
Resource Usage	7
Comparing Superserver, Superclassic and Classic Architectures.....	8
Embedded Server.....	13
Introduction to Client/Server	13
Servers and Clients.....	13
Client/Server vs File-Served Databases	14
Characteristics of a Client/Server DBMS.....	14
Typical Deployment Topologies.....	17
Firebird Clients.....	20
What is a Firebird Client?.....	21
The Firebird Client Libraries	21

2 Installation	23
System Requirements	23
Server Memory (All Platforms)	23
Installation Drives	24
Minimum Machine Specifications	24
Operating System	25
How to Get an Installation Kit	27
Kit Contents	27
Installing a Server	29
The FIREBIRD Variable	29
Finalise your Server Choice	29
Windows	30
Linux and Many Other POSIX	33
MacOSX/Darwin	36
Other Host Platforms	37
Testing Your Installation	37
Network Protocol	37
Checking That the Firebird Server Is Running	38
The Client Libraries	40
Performing a Client-Only Install	41
Installing an Embedded Server	45
Uninstalling Firebird	46
Linux	46
Windows	47
MacOSX/Darwin	48
Other Things You Need to Know	48
Default User Name and Password	48
3 Network Setup and Initial Configuration	51
Network Protocols	51
TCP/IP	51
Named Pipes	52
Local Access	52
Mixed Platforms	53
A Network Address for the Server	54
Hosts File	54

Server Name and Database Path	55
Connection string syntax	56
Inconsistent connection strings for Windows connections	57
Testing Connections	57
If ping fails	58
Initial Configuration	59
The Firebird Configuration File	59
Environment Variables	62
4 Operating Basics.....	63
Looking for a User Interface	63
Running Firebird on POSIX	63
Superserver and Superclassic	64
Classic server	66
Running Firebird on Windows	67
Servers and the Guardian	67
Running as a service	67
Running as an application	68
Running Firebird on MacOSX	70
The Super* Models	70
Classic	70
Mixed Platforms	70
Database aliasing	71
The SYSDBA User and Password	73
Linux	73
Administering Databases	73
The employee.fdb Database	74
Starting isql	74
Summary of Command-line Tools	76
5 Migration Notes.....	79
Version Lineage	79
<i>Firebird 1.0</i>	79
<i>Firebird 1.5</i>	80
<i>Firebird 2.0</i>	80
<i>Firebird 2.1</i>	81

<i>Firebird 2.5</i>	81
Backward Compatibility.....	82
Preparing to Migrate.....	83
Major Releases	83
Sub-releases	83
Dialect 1 Databases	85
Back Up!.....	87
Migration Tasks	88
Get the Latest Sub-release!	88
The FIREBIRD Variable.....	88
Platform Issues.....	89
Security Database.....	89
Metadata Repair	90
Application Issues	93
Migration Tools	95
Part II Firebird Data Types & Domains.....	97
6 About Firebird Data Types.....	99
The Basics.....	99
Where to Specify Data Types	99
Supported Data Types.....	99
SQL “Dialects”.....	100
Optional SQL-92 Delimited Identifiers	101
Context Variables.....	101
Pre-defined Date Literals.....	102
Columns	103
Domains	104
Converting Data Types	104
Changing column and domain definitions	105
Keywords Used for Specifying Data Type	106
Demystifying NULL	107
NULL in expressions.....	107
NULL in calculations	108
Gotchas with True and False.....	108
Setting a value to NULL	108

7 Number Types	111
Numerical Limits	111
Points About Points.....	112
Operations on Number Types.....	112
Integer Types	112
Notation	112
Types.....	113
Integer/integer division.....	114
Fixed Decimal (Scaled) Types	115
Internal Storage	116
Special restrictions in static SQL.....	117
Behaviour of fixed types in operations	117
Floating Point Types	120
Supported Float Types.....	121
Arithmetic mixing fixed and floating-point types.....	121
8 Date and Time Types	123
Choices for Date and Time Values	123
DATE.....	123
TIMESTAMP.....	124
TIME	124
Date/Time Literals.....	125
Recognised Date/Time Literal Formats	125
Pre-defined Date Literals.....	128
Type-casting of Date/Time Literals	129
Date and Time Context Variables	130
Specifying Sub-seconds Precision	130
Operations Using Date and Time Values	131
General rules for operations	132
Using CAST() with Date/Time Types.....	133
Quick Date/Time Casts.....	136
The EXTRACT() Function	136
Other Date/Time Functions.....	138
A sample date/time type conversion task.....	138

9 Character Types	141
String Essentials	141
String Delimiter	142
Concatenation	142
Escape Characters	142
String Functions	143
Limitations with Character Types	144
Fixed-length Character Data	145
Variable-length Character Data	145
Character Sets and Collation Sequences	146
Character Sets	147
Client Character Set	148
Firebird character sets	149
Special Character Sets	152
Transliteration	154
Collation Sequence	155
Adding an Alias for a Character Set	159
Custom character sets and collations	160
Metadata Text Conversion	164
10 BLOBS and Arrays	167
BLOBs and Subtypes	167
Supported User Subtypes	168
Custom Subtypes	168
Declaration Syntax	169
BLOB Segments	169
When to Use BLOB Types	170
Operations on BLOBs	171
Array Types	173
ARRAY Types and SQL	173
When to Use an Array Type	173
Eligible Element Types	173
Defining Arrays	174
Storage of ARRAY Columns	175
Accessing Array Data	175
Limited DSQL Access	176

11 Domains.....	177
Benefits of Using Domains	177
Creating a Domain	178
Using a Domain	182
Domains in Column Definitions.....	182
Domains in PSQL Variable Declarations.....	184
Using Domains with CAST().....	184
Where domains won't work.....	185
Defining a BOOLEAN Domain.....	185
Changing a Domain Definition.....	185
Dropping a Domain.....	187
Part III A Database & Its Objects.....	189
12 Designing and Defining a Database	191
Designing a Database.....	191
Description and analysis	192
The Physical Objects	193
Referential integrity	197
Indexes and query plans.....	197
Views.....	198
Stored procedures and triggers	198
Generators (Sequences)	198
Object Naming Conventions.....	200
Optional SQL-92 delimited identifiers	201
File-naming Conventions for Databases.....	201
Metadata	202
The system tables	202
Firebird's SQL Language	202
SQL "Dialects"	203
Firebird and the ISO Standards.....	204
Data Definition Language (DDL).....	204
Data Manipulation Language (DML)	204
Procedural language (PSQL)	205
Interactive SQL (ISQL)	205
Schemas and Scripts.....	205

Using isql to run scripts	206
Resources	206
13 Data Definition Language—DDL	207
SQL Data Definition Statements.....	207
CREATE	207
RECREATE.....	208
ALTER	208
DECLARE.....	209
DROP.....	209
Storing Descriptive Text	209
Object Dependencies.....	211
Using DDL to Manage User Accounts.....	211
Reference Material	213
14 Creating and Maintaining a Database	215
Physical Storage for a Database.....	215
About Security Access	216
ISC_USER and ISC_PASSWORD.....	217
Creating a Database	217
Dialect	217
CREATE DATABASE Statement	218
Getting information about the database	220
Single and Multi-file Databases	221
The Database Cache.....	223
Read-only Databases	227
Keeping a Clean Database	228
Background garbage collection	229
Sweeping	229
Garbage collection during backup	229
Objects and counters	230
Validation and repair	230
Backup and Stand-by	232
Dropping a Database	232

15 Tables.....	235
About Firebird Physical Tables	235
Structural descriptions	235
Creating Tables.....	236
Table ownership and privileges.....	236
CREATE TABLE statements	236
Constraints	241
Scope of Constraints	241
Integrity Constraints.....	241
The referential constraint.....	241
Named constraints	242
The NOT NULL Constraint.....	242
The PRIMARY KEY constraint.....	243
The UNIQUE constraint	248
CHECK constraints	249
Using External Files as Tables.....	251
Restrictions and recommendations.....	252
Operations	253
Converting external tables to internal tables.....	255
Dropped database	256
Altering Tables	256
Preparing to use ALTER TABLE.....	256
Altering Columns in a Table	256
Removing (Dropping) a Table.....	261
The RECREATE TABLE statement	261
Temporary Tables	261
Global Temporary Tables	262
Temporary Storage for Older Versions.....	263
Tree Structures	264
16 Indexes.....	265
Limits	265
Automatic vs User-defined Indexes	266
Importing legacy indexes	266
Directional indexes.....	266

Query plans.....	267
How Indexes Can Help	267
Sorting and grouping.....	267
Joins	268
Comparisons.....	268
What to Index.....	268
When to index	269
Using CREATE INDEX.....	269
Mandatory elements.....	269
Optional elements	270
Multi-column Indexes	272
OR predicates in queries	272
Search criteria.....	273
Inspecting Indexes	273
Making an Index Inactive.....	273
Housekeeping.....	273
‘Index is in use’ error	274
Altering the structure of an index	274
Dropping an Index.....	274
17 Referential Integrity	275
Terminology	275
The FOREIGN KEY Constraint	276
Implementing the constraint	276
Action triggers to vary integrity rules	278
Interaction of Constraints	279
Custom Action Triggers.....	280
Lookup Tables and Your Data Model	280
The REFERENCES Privilege.....	282
Handling Other Forms of Relationship	282
One-to-one relationship.....	282
Many-to-many relationship	283
Self-Referencing Relationship	286
Mandatory relationships.....	287

“Object is in Use” Error	287
Part IV Working With Data.....	289
18 Data Manipulation Language—DML	291
The Concept of Sets.....	291
Cardinality and degree	292
A table is a set.....	292
Output sets.....	292
Input sets	293
Output sets as input sets	294
Cursor sets	294
Nested Sets.....	295
SQL Privileges and DML.....	296
19 DML Queries	297
The SELECT Statement	297
Clauses in a SELECT statement	298
INSERT and UPDATE Statements	307
INSERT INTO	307
UPDATE	311
UPDATE OR INSERT.....	315
MERGE	316
The DELETE Statement.....	318
EXECUTE Statements	318
Using Parameters	318
Batch operations.....	320
Queries That Execute Server-side Code	321
Executable procedures.....	321
Selectable procedures.....	321
DML operations and state-changing events	322
Referential integrity action clauses.....	322
Custom triggers	322
Query Plans and the Optimizer.....	323
Plans and the Firebird query optimizer.....	323

Understanding the optimizer.....	325
Examples of plans	327
Specifying your own plan.....	332
Optimal Indexing.....	333
Housekeeping indexes	335
Index toolkit	337
20 Expressions and Predicates	339
Expressions.....	339
Predicates	340
The Truth Testers	341
Assertions	341
Deciding What is True.....	342
Elements Used in Expressions	342
SQL Operators.....	344
Precedence of Operators.....	344
Concatenation Operator	345
Arithmetic Operators.....	345
Comparison Operators	345
Logical Operators.....	350
The IS [NOT] NULL Predicate	351
Existential Predicates	351
Considering NULL.....	354
NULL in Expressions	354
NULL in Calculations	355
Gotchas with True and False.....	355
NULL and External Functions	356
Setting a Value to NULL.....	356
Using Expressions	357
Computed Columns.....	357
Search Conditions	363
Ordering and Grouping Conditions	365
Expression Indexes	366
CHECK expressions in DDL.....	366
Expressions in PSQL	367
Function Calls.....	367
Conversion Functions	368

String Functions	369
Function for Getting a Generator (Sequence) Value	371
Aggregating Functions	372
Functions for Setting and Getting Contextual Data	373
External Functions (UDFs)	376
21 Querying Multiple Tables	381
Kinds of Multi-table Queries	381
Joining	382
Subqueries	382
UNION queries	382
Using Relation Aliases	382
The internal cursor	383
Joining	384
The INNER join	384
OUTER joins	387
Equi-joins	390
Re-entrant joins	391
Subqueries	393
Specifying a column using a subquery	393
Searching using a subquery	395
Inserting using a subquery with joins	395
The Derived Table	396
UNION Queries	396
Union compatible sets	396
UNION ALL DISTINCT	397
Using run-time columns in unions	398
Search and ordering conditions	399
Re-entrant UNION queries	399
Recursive Queries	400
22 Ordered and Aggregated Sets	401
Considerations for Sorting	401
Presentation order of sorting clauses	401
Indexing	403
The ORDER BY Clause	403
Sorting items	403

Sort direction	406
NULLS placement	406
The GROUP BY Clause	407
The groupable field list	407
Aggregating expressions	408
The grouping item	409
The HAVING sub-clause	411
The COLLATE sub-clause	412
Using ORDER BY in a grouped query	412
Advanced grouping conditions	412
Aggregating Functions	415
AVG()	415
SUM()	415
MAX()	416
MIN()	416
Using COUNT() as an aggregating function	416
The LIST() function	417
23 Views and Other Run-time Set Objects.....	419
Forms and Functions	419
Views	420
What is a view?	420
Creating a View	421
How views can be useful	425
Some simple view specifications	425
Read-only and updatable views	426
Modifying a view	429
Dropping a view	430
Privileges for Views	430
Using views in SQL	431
Using query plans for views	432
Derived Tables	433
Rules for Derived Tables	434
When to Use a Derived Table	435
Common Table Expressions	435
Syntax for a CTE	436
Other Virtual Set Objects	440

Global temporary tables (GTTs)	440
Selectable stored procedures	440
External virtual tables	441
24 Interactive SQL Utility (isql)	443
Interactive Mode	443
Default text editor	443
Starting isql	444
Connecting to a database	445
Using the Interface	446
Interactive Commands	450
General <i>isql</i> Commands	451
SHOW Commands	454
SET Commands	463
Exiting an interactive <i>isql</i> session	470
Command Mode <i>isql</i>	470
Operating <i>isql</i> in command mode	470
Command-line switches	471
Creating and Running Scripts	474
About Firebird scripts	474
Basic steps	477
Managing your schema scripts	480
Part V Transactions	483
25 Overview of Firebird Transactions	485
The ACID Properties	486
Atomicity	486
Consistency	486
Isolation	486
Durability	486
Context of a Transaction	487
One transaction, many requests	487
Transactions and the MGA	488
Post vs COMMIT	488
Rollback	489
Row locking	489

Table-level locks	490
Inserts	491
Transaction “Aging” and Statistics	491
Transaction ID and age	491
“Interesting transactions”	492
Background garbage collection	492
Keeping the OIT and the OAT moving	494
Transaction statistics	496
26 Configuring Transactions	499
Anatomy of a Transaction	499
The Default Transaction	499
Default settings.....	500
About Concurrency	500
Factors affecting concurrency	501
Isolation level	501
Standard levels of isolation	501
Locking Policy	503
Access Mode	504
Table Reservation.....	505
Uses for Table Reservation	505
Parameters for table reservation	506
Other Optional Parameters	507
Record Versions	507
Dependent rows.....	508
Locking and Lock Conflicts	508
Timing.....	508
Pessimistic locking	508
Lock conflicts.....	509
27 Programming with Transactions.....	511
The Language of Transactions.....	511
The API	512
Starting a Transaction.....	512
The transaction handle.....	512

The transaction parameter buffer (TPB)	513
Accessing the Transaction ID	514
Using the TID in applications	514
Progress of a Transaction	515
Nested Transactions	515
User savepoints	515
Exception handling extensions in PSQL	517
The Logical Context	517
Ending transactions	518
Diagnosing exceptions	520
Receiving exceptions	521
Multi-database Transactions	522
Limbo transactions	522
Restricting databases	523
Pessimistic Locking	523
Table-level locking	524
Statement-level locking	524
The “dummy update” hack	524
Explicit locking	525
Stored Procedures, Triggers and Transactions	528
Stored Procedures	528
Triggers	528
“Savepoints” in PSQL	529
Autonomous Transactions	529
Tips for Optimizing Transaction Behaviour	529
Part VI Programming on the Server	531
28 Procedural SQL—PSQL	533
Overview of Server Code Modules	533
About Stored Procedures	534
About Relation Triggers	535
About Database Triggers	536
About Executable Blocks	536
PSQL Language Extensions	536

Restrictions on PSQL	537
Exceptions	538
Events	538
Security	538
Elements of procedures and triggers	539
Statement terminator	539
The CREATE statement	540
Header elements	541
Body elements	541
Language elements	542
Programming constructs	544
BEGIN...END blocks	544
Conditional blocks	544
Variables and Parameters	546
SELECT...INTO statements	552
Flow of control statements	555
Execute Statement	558
Using Cursors	562
The Undeclared Named Cursor	563
The Explicit Named Cursor	563
Developing Modules	567
Adding comments	567
Case-sensitivity, white space and size	568
Managing your code	569
Compiling stored procedures and triggers	569
Altering and dropping modules	570
Deleting source from modules	571
Internals of the Technology	572
Effects of changes to modules	572
29 Stored Procedures and Executable Blocks	573
Styles of Stored Procedure	573
Creating a Stored Procedure	574
Header elements	574
Body elements	575
Executable Procedures	577

Complex processing	578
Support for “live” client sets	578
Operations in executable procedures	578
A multi-table procedure	579
Using (calling) executable procedures	581
Outputs and exits	582
Recursive Procedures	582
Selectable Stored Procedures	583
Uses for selectable procedures	584
The Technique	585
A simple procedure with nested SELECTs	587
Calling a selectable procedure	588
Nested procedures	589
A procedure with running totals	593
Viewing an array through a stored procedure	595
Testing procedures	596
Procedures for combined use	596
Using the Internal RDB\$DB_KEY	597
About RDB\$DB_KEY	597
Benefits	597
Inserting	599
Duration of validity	600
RDB\$DB_KEY with multi-table sets	601
Changing a Stored Procedure	601
Effect on applications	601
Syntax for changing procedures	601
Dropping a Stored Procedure	604
Restrictions	604
Run-time PSQL	605
Coding EXECUTE BLOCK	605
Using EXECUTE BLOCK in applications	607
30 Triggers	609
Classes of Trigger	609
Table-level Triggers	609
“Database Triggers”	610
DDL Triggers	610

About Table-level Triggers	610
Phase and event	610
Sequence.....	611
Status Active/Inactive	612
Creating Table-level Triggers.....	612
An alternative syntax	613
Header elements.....	613
The trigger body	614
Special PSQL for Table-level Triggers	614
Table-level triggers at work	615
Updating Other Tables	618
Referential Integrity Support.....	621
Updating rows in the same table.....	624
Implementing Auto-Incrementing Keys.....	625
Changing Triggers	627
ALTER TRIGGER.....	628
CREATE OR ALTER TRIGGER.....	629
RECREATE TRIGGER.....	629
Higher-level Triggers	629
Trigger Events	629
Creating and Changing the Higher-level Triggers	631
Dropping Triggers	631
31 Accessing Other Databases from PSQL.....	633
Extensions to EXECUTE STATEMENT.....	633
Autonomous Transaction	633
The Optional Extension Clauses.....	634
Transaction Behaviour.....	635
External Queries.....	636
Authentication	637
Exceptions	637
32 Error Handling and Events.....	639
Exceptions in PSQL	639
Types of Exceptions	639
What is an exception?.....	640
Exceptions in Action	640

Trapping and Handling Exceptions	642
The WHEN statement	642
Nested exceptions as savepoints	644
Exceptions in triggers	647
Run-time Exception Messaging.....	648
Error Codes Listings	649
Events	649
Uses for Events Notification	649
Elements of the Events Mechanism	650
Synchronous listening	651
Asynchronous signalling	652
Using POST_EVENT.....	653
Part VII Configuring Firebird.....	655
33 Configuring Firebird and Its Environment	657
Default Configuration	657
Finding the Firebird Root Directory.....	657
Environment Variables	658
Windows.....	658
POSIX	659
The Variables	660
The Firebird Configuration File	662
Parameter Syntax	663
Editing Parameters.....	664
Version Differences	664
Parameters in Detail.....	665
Configuring the TCP/IP Port Service.....	665
How the server sets the listening port.....	665
Setting up a client to find the service port	667
Configuring the services file	669
Embedded Server.....	669
34 Configuration Parameters in Detail.....	671
Settings for All Platforms and Servers.....	671
<i>AuditTraceConfigFile</i>	671
<i>Authentication</i>	672

<i>CompleteBooleanEvaluation</i>	672
<i>ConnectionTimeout</i>	673
<i>DatabaseAccess</i>	673
<i>DatabaseGrowthIncrement</i>	673
<i>DeadlockTimeout</i>	674
<i>DefaultDbCachePages</i>	674
<i>DummyPacketInterval</i>	674
<i>FileSystemCacheThreshold</i>	675
<i>FileSystemCacheSize</i>	675
<i>GCPolicy</i>	676
<i>LegacyHash</i>	676
<i>LockAcquireSpins</i>	676
<i>LockHashSlots</i>	676
<i>LockGrantOrder</i>	677
<i>LockMemSize</i>	677
<i>LockSemCount</i>	677
<i>LockSignal</i>	678
<i>MaxUserTraceLogSize</i>	678
<i>OldColumnNaming</i>	678
<i>OldSetClauseSemantics</i>	678
<i>Redirection</i>	679
<i>RelaxedAliasChecking</i>	679
<i>RemoteAuxPort</i>	679
<i>RemoteBindAddress</i>	680
<i>RemoteFileOpenAbility</i>	680
<i>RemoteServicePort</i>	680
<i>RemoteServiceName</i>	680
<i>RootDirectory</i>	681
<i>TcpRemoteBufferSize</i>	681
<i>TcpNoNagle</i>	681
<i>TempBlockSize</i>	681
<i>TempCacheLimit</i>	681
<i>TempDirectories</i>	682
Settings Applicable to Microsoft Windows	683
<i>CpuAffinityMask</i>	683
<i>GuardianOption</i>	683
<i>IpcName</i>	684
<i>MaxUnflushedWrites</i>	684
<i>MaxUnflushedWriteTime</i>	684
<i>ProcessPriorityLevel</i>	684
<i>RemotePipeName</i>	685
<i>UsePriorityScheduler</i>	685
Settings Applicable to POSIX Platforms	685
<i>BugCheckAbort</i>	685

Configuring external locations.....	685
<i>UdfAccess</i>	686
<i>ExternalFileAccess</i>	687
Deprecated Settings	687
<i>OldParameterOrdering</i>	687
<i>server_working_size_max</i>	688
<i>server_working_size_min</i>	688
<i>CreateInternalWindow</i>	688
<i>DeadThreadsCollection</i>	688
35 Configuring and Managing Databases	689
The <i>gfix</i> Tool Set	689
Using the Tools	690
Shutting Down a Database	690
Configuration Options.....	693
Default Cache Size	693
Forced Writes	694
Access Mode.....	695
Page Fill Capacity	696
Sweep Interval	696
SQL Dialect	697
Page Size	698
Management Tools.....	698
Garbage collection	699
Sweeping	699
Analysing and Repairing Logical Corruption	700
Transaction recovery	701
Managing Database Shadows	703
Summary of <i>gfix</i> switches and options	704
<i>gfix</i> error messages	706
Part VIII Administering & Securing Firebird	707
36 Protecting the Server and its Environment	709
Securing the Environment.....	709
Physical Security.....	709
Use Secureable Filesystems	710

Protect Backups	710
Platform-based protection.....	710
Wire Security.....	714
Web and Other n-Tier Applications	714
Use Dedicated Hosts	714
Establish Trustworthiness	714
Firewalls	715
Server Multi-hop	715
Denial-of-Service Attacks	715
Managing User Access	716
The Security Database	716
Firebird “Native” Users.....	717
Platform Users	717
Privileged Users	719
Entering User Credentials via SQL.....	720
The <i>gsec</i> Utility.....	722
37 Database-Level Security.....	729
Default Security and Access.....	729
Planning an Access Scheme.....	730
Metadata Tables	730
SQL Privileges	730
Objects	731
Users	731
Native Firebird users	732
POSIX users and groups	732
Windows trusted users.....	732
Users with escalated privileges.....	733
Database objects as ‘users’.....	733
Privilege Restrictions	733
Granting Privileges	734
UPDATE rights on columns.....	734
REFERENCES rights on columns	735
Privileges needed by objects	736
Granting the EXECUTE privilege	736
Privileges on Views	737

Bundling Multiple Privileges	737
Lists of privileges	737
The ALL privilege	738
Roles	738
Privileges for Multiple Users	739
Granting the Right to Grant Privileges	740
Granting Privileges on Behalf of Another	741
The GRANTED BY clause.....	742
The System Role RDB\$ADMIN.....	742
Extending RDB\$ADMIN power for Windows Administrators.....	742
Unintended Effects with Privileges.....	743
Revoking Privileges	744
Using REVOKE	744
Security Scripts	747
Creating a script	748
Installing perms directly from a procedure	750
A Trick to Beat Idiot Users and Bad Guys.....	752
38 Monitoring and Logging Features.....	753
Monitoring Database Activity	753
How Monitoring Works.....	753
Using MON\$	754
The MON\$ Tables.....	757
Trace and Audit Services	757
Modes of Use	757
Trace Sessions	758
Trace Plug-in Facilities.....	763
Collecting Database Statistics— <i>gstat</i>	763
<i>gstat</i> command-line tool	763
Monitoring Locks.....	774
Locking in Firebird	774
The Lock Manager Module	774
The Lock Print Utility	777
Lock configuration settings	796

39 Backing Up Databases	799
<i>gbak</i> or <i>nBackup?</i>	799
The <i>gbak</i> Utility	800
About <i>gbak</i> Backup Files	800
<i>gbak</i> 's other talents	801
Database backup & restore rights	802
Running a Backup	803
Running a Restore	807
Restore switches	809
Using <i>gbak</i> with the Firebird Services Manager	813
<i>gbak</i> Error Messages	815
Incremental Backup Tool (<i>nBackup</i>)	818
About <i>nBackup</i>	819
Making Backups	820
Restoring from <i>nBackup</i> Files	824
Using the Freeze Utility	825
SQL Support for <i>nBackup</i>	826
<i>nBackup</i> command-line options summary	828
Database Shadowing	828
Benefits and limitations of shadowing	828
Implementing shadowing	829
Replication	833
“Warm Backups”	833
40 The Services Manager	835
About the Services Manager	835
Accessing the Services Manager API	835
Services Manager Clients	836
The <i>fbsvcmgr</i> Utility	836
Using <i>fbsvcmgr</i>	836
<i>fbsvcmgr</i> specifics	838
Services API Functions	839
Part IX Appendices	841
I Internal and External Functions	843
Internal Functions	843

Conditional Logic Functions	843
Date and Time Functions	844
String and Character Functions	846
BLOB Functions	851
Mathematical Functions	852
Trigonometrical Functions	854
Binary Functions	855
Miscellaneous Functions	856
External Functions	857
Conditional Logic Functions	857
Mathematical Functions	858
Date and Time Functions	863
String and Character Functions	866
BLOB Functions	871
Trigonometrical Functions	872
Building regular expressions	876
Characters	876
Quantifiers	878
OR-ing terms	879
Sub-expressions	879
Escaping special characters	879
II Reserved and Non-Reserved Keywords	881
Keywords	881
III Context Variables	893
About Context Variables	893
IV Firebird Limits	895
V System Tables and Views	899
Metadata Tables	899
System Views	922
Monitoring Tables	924
VI Character Sets and Collations	933
Implemented and Activated Character Sets	933
VII Firebird Error Codes	939
VIII SQLSTATE Codes	961
IX Database Repair How-To	969
Indications of Possible Corruption	969
Preparing for Analysis and Repair	970

Steps for Recovery Using Command-line Tools	971
Step 1.....	971
Step 2.....	972
Step 3.....	972
Step 4.....	972
Step 5.....	973
Step 6.....	973
Failed Repair.....	973
X Default Disk Locations	975
XI Healthcare for Databases.....	983
Considerations for a Maintenance Regime	983
1 Backups	983
2 Garbage Collection	984
3 Index Statistics.....	986
4 Page Size	990
5 Disk Usage.....	990
Other Considerations.....	991
Usage Monitoring.....	991
Data Access and Security.....	991
XII Upgrade Scripts.....	993
Security Database	993
Metadata Repair	996
XIII Application Interfaces	1001
Application Development	1001
Dynamic client/server applications	1001
The Firebird Core API	1002
Application interfaces using the API.....	1002
Designing Databases for Client/Server Systems	1004
XIV Resources.....	1009
Free Documentation	1009
Books	1009
Free help.....	1010
SQL and Firebird server support.....	1010
Client interface support	1010
Third-Party Tools.....	1011

Commercial Help and Support	1012
Index.....	i
GLOSSARY	xxvii