

Berkeley DB Programmer's Reference Guide

Legal Notice

This documentation is distributed under an open source license. You may review the terms of this license at: <http://www.oracle.com/technology/database/berkeleydb/downloads/oslicense-993458.htm>

Oracle, Berkeley DB, and Sleepycat are trademarks or registered trademarks of Oracle. All rights to these marks are reserved. No third-party use is permitted without the express prior written consent of Oracle.

Other names may be trademarks of their respective owners.

To obtain a copy of this document's original source code, please submit a request to the Oracle Technology Network forum at: <http://forums.oracle.com/forums/forum.jspa?forumID=271>

12/19/2011

Table of Contents

Preface

[Conventions Used in this Book](#)
[For More Information](#)

[Contact Us](#)

1. Introduction

[An introduction to data management](#)
[Mapping the terrain: theory and practice](#)

[Data access and data management](#)
[Relational databases](#)
[Object-oriented databases](#)
[Network databases](#)
[Clients and servers](#)

[What is Berkeley DB?](#)

[Data Access Services](#)
[Data management services](#)
[Design](#)

[What Berkeley DB is not](#)

[Berkeley DB is not a relational database](#)
[Berkeley DB is not an object-oriented database](#)
[Berkeley DB is not a network database](#)
[Berkeley DB is not a database server](#)

[Do you need Berkeley DB?](#)

[What other services does Berkeley DB provide?](#)
[What does the Berkeley DB distribution include?](#)
[Where does Berkeley DB run?](#)
[The Berkeley DB products](#)

[Berkeley DB Data Store](#)
[Berkeley DB Concurrent Data Store](#)
[Berkeley DB Transactional Data Store](#)
[Berkeley DB High Availability](#)

2. Access Method Configuration

[What are the available access methods?](#)

[Btree](#)
[Hash](#)
[Heap](#)
[Queue](#)
[Recno](#)

[Selecting an access method](#)

[Btree or Heap?](#)
[Hash or Btree?](#)
[Queue or Recno?](#)

[Logical record numbers](#)
[General access method configuration](#)

[Selecting a page size](#)
[Selecting a cache size](#)
[Selecting a byte order](#)
[Duplicate data items](#)
[Non-local memory allocation](#)

[Btree access method specific configuration](#)

[Btree comparison](#)
[Btree prefix comparison](#)
[Minimum keys per page](#)
[Retrieving Btree records by logical record number](#)
[Compression](#)

[Hash access method specific configuration](#)

[Page fill factor](#)
[Specifying a database hash](#)
[Hash table size](#)

[Heap access method specific configuration](#)

[Queue and Recno access method specific configuration](#)

[Managing record-based databases](#)
[Selecting a Queue extent size](#)
[Flat-text backing files](#)
[Logically renumbering records](#)

3. Access Method Operations

[Database open](#)
[Opening multiple databases in a single file](#)

[Configuring databases sharing a file](#)
[Caching databases sharing a file](#)
[Locking in databases based on sharing a file](#)

[Partitioning databases](#)

[Specifying partition keys](#)
[Partitioning callbacks](#)
[Placing partition files](#)

[Retrieving records](#)

[Storing records](#)
[Deleting records](#)
[Database statistics](#)
[Database truncation](#)
[Database upgrade](#)
[Database verification and salvage](#)
[Flushing the database cache](#)
[Database close](#)
[Secondary indexes](#)

[Error Handling With Secondary Indexes](#)

[Foreign key indexes](#)
[Cursor operations](#)

[Retrieving records with a cursor](#)
[Storing records with a cursor](#)
[Deleting records with a cursor](#)
[Duplicating a cursor](#)
[Equality Join](#)
[Data item count](#)
[Cursor close](#)

4. Access Method Wrapup

[Data alignment](#)
[Retrieving and updating records in bulk](#)

[Bulk retrieval](#)
[Bulk updates](#)
[Bulk deletes](#)

[Partial record storage and retrieval](#)
[Storing C/C++ structures/objects](#)
[Retrieved key/data permanence for C/C++](#)
[Error support](#)
[Cursor stability](#)
[Database limits](#)
[Disk space requirements](#)

[Btree](#)
[Hash](#)

[Specifying a Berkeley DB schema using SQL DDL](#)
[Access method tuning](#)
[Access method FAQ](#)

5. Java API

[Java configuration](#)
[Compatibility](#)
[Java programming notes](#)
[Java FAQ](#)

6. C# API

[Compatibility](#)

7. Standard Template Library API

[Dbstl introduction](#)

[Standards compatible](#)
[Performance overhead](#)
[Portability](#)

[Dbstl typical use cases](#)
[Dbstl examples](#)
[Berkeley DB configuration](#)

[Registering database and environment handles](#)
[Truncate requirements](#)
[Auto commit support](#)
[Database and environment identity checks](#)
[Products, constructors and configurations](#)

[Using advanced Berkeley DB features with dbstl](#)

[Using bulk retrieval iterators](#)
[Using the DB_RMW flag](#)
[Using secondary index database and secondary containers](#)

[Using transactions in dbstl](#)
[Using dbstl in multithreaded applications](#)
[Working with primitive types](#)

[Storing strings](#)

[Store and Retrieve data or objects of complex types](#)

[Storing varying length objects](#)
[Storing arbitrary sequences](#)
[Notes](#)

[Dbstl persistence](#)

[Direct database get](#)
[Change persistence](#)
[Object life time and persistence](#)

[Dbstl container specific notes](#)

[db_vector specific notes](#)
[Associative container specific notes](#)

[Using dbstl efficiently](#)

[Using iterators efficiently](#)
[Using containers efficiently](#)

[Dbstl memory management](#)

[Freeing memory](#)
[Type specific notes](#)

[Dbstl miscellaneous notes](#)

[Special notes about trivial methods](#)
[Using correct container and iterator public types](#)

[Dbstl known issues](#)

8. Berkeley DB Architecture

[The big picture](#)
[Programming model](#)
[Programmatic APIs](#)

[C](#)
[C++](#)
[STL](#)
[Java](#)
[Dbm/Ndbm, Hsearch](#)

[Scripting languages](#)

[Perl](#)
[PHP](#)
[Tcl](#)

[Supporting utilities](#)

9. The Berkeley DB Environment

[Database environment introduction](#)
[Creating a database environment](#)
[Sizing a database environment](#)
[Opening databases within the environment](#)
[Error support](#)
[DB_CONFIG configuration file](#)
[File naming](#)

[Specifying file naming to Berkeley DB](#)
[Filename resolution in Berkeley DB](#)
[Examples](#)

[Shared memory regions](#)
[Security](#)
[Encryption](#)
[Remote filesystems](#)
[Environment FAQ](#)

10. Berkeley DB Concurrent Data Store Applications

[Concurrent Data Store introduction](#)
[Handling failure in Data Store and Concurrent Data Store applications](#)
[Architecting Data Store and Concurrent Data Store applications](#)

11. Berkeley DB Transactional Data Store Applications

[Transactional Data Store introduction](#)
[Why transactions?](#)
[Terminology](#)
[Handling failure in Transactional Data Store applications](#)
[Architecting Transactional Data Store applications](#)
[Opening the environment](#)
[Opening the databases](#)
[Recoverability and deadlock handling](#)
[Atomicity](#)
[Isolation](#)
[Degrees of isolation](#)

[Snapshot Isolation](#)

[Transactional cursors](#)
[Nested transactions](#)
[Environment infrastructure](#)
[Deadlock detection](#)
[Checkpoints](#)
[Database and log file archival](#)
[Log file removal](#)
[Recovery procedures](#)
[Hot failover](#)
[Using Recovery on Journaling Filesystems](#)
[Recovery and filesystem operations](#)
[Berkeley DB recoverability](#)
[Transaction tuning](#)
[Transaction throughput](#)
[Transaction FAQ](#)

12. Berkeley DB Replication

[Replication introduction](#)
[Replication environment IDs](#)
[Replication environment priorities](#)
[Building replicated applications](#)
[Replication Manager methods](#)
[Base API Methods](#)
[Building the communications infrastructure](#)
[Connecting to a new site](#)
[Managing Replication Manager Group Membership](#)

[Adding Sites to a Replication Group](#)
[Removing Sites from a Replication Group](#)
[Primerial Startups](#)
[Upgrading Groups](#)

[Managing Replication Files](#)
[Running Replication Manager in multiple processes](#)

[One replication process and multiple subordinate processes](#)
[Persistence of local site network address configuration](#)
[Programming considerations](#)
[Handling failure](#)
[Other miscellaneous rules](#)

[Running Replication using the db_replicate Utility](#)

[One Replication Process and Multiple Subordinate Processes](#)
[Common Use Case](#)
[Avoiding Rollback](#)
[When to Consider an Integrated HA Application](#)

[Choosing a Replication Manager Ack Policy](#)
[Elections](#)
[Synchronizing with a master](#)

[Delaying client synchronization](#)
[Client-to-client synchronization](#)
[Blocked client operations](#)
[Clients too far out-of-date to synchronize](#)

[Initializing a new site](#)
[Bulk transfer](#)
[Transactional guarantees](#)
[Master Leases](#)

[Changing Group Size](#)

[Read your writes consistency](#)

[Getting a token](#)
[Token handling](#)
[Using a token to check or wait for a transaction](#)

[Clock Skew](#)
[Using Replication Manager message channels](#)

[DB_CHANNEL](#)
[Sending messages over a message channel](#)
[Receiving messages](#)

[Special considerations for two-site replication groups](#)
[Network partitions](#)
[Replication FAQ](#)
[Ex_rep: a replication example](#)
[Ex_rep_base: a TCP/IP based communication infrastructure](#)
[Ex_rep_base: putting it all together](#)
[Ex_rep_chan: a Replication Manager channel example](#)

13. Distributed Transactions

[Introduction](#)
[Berkeley DB XA Implementation](#)
[Building a Global Transaction Manager](#)

[Communicating with multiple Berkeley DB environments](#)
[Recovering from GTM failure](#)
[Managing the Global Transaction ID \(GID\) name space](#)
[Maintaining a log for each distributed transaction](#)
[Recovering from the failure of a single environment](#)
[Recovering from GTM failure](#)

[XA Introduction](#)
[Configuring Berkeley DB with the Tuxedo System](#)

[Update the Resource Manager File in Tuxedo](#)
[Build the Transaction Manager Server](#)
[Update the UBBCONFIG File](#)

[Restrictions on XA Transactions](#)
[XA: Frequently Asked Questions](#)

14. Application Specific Logging and Recovery

[Introduction to application specific logging and recovery](#)
[Defining application specific log records](#)
[Automatically generated functions](#)
[Application configuration](#)

15. Programmer Notes

[Signal handling](#)
[Error returns to applications](#)
[Environment variables](#)
[Multithreaded applications](#)
[Berkeley DB handles](#)
[Name spaces](#)

[C Language Name Space](#)
[Filesystem Name Space](#)

[Memory-only or Flash configurations](#)
[Disk drive caches](#)
[Copying or moving databases](#)
[Compatibility with historic UNIX interfaces](#)
[Run-time configuration](#)
[Performance Event Monitoring](#)

[Using the DTrace Provider](#)
[Using SystemTap](#)
[Example Scripts](#)
[Performance Events Reference](#)

[Programmer notes FAQ](#)

16. The Locking Subsystem

[Introduction to the locking subsystem](#)
[Configuring locking](#)
[Configuring locking: sizing the system](#)
[Standard lock modes](#)
[Deadlock detection](#)
[Deadlock detection using timers](#)
[Deadlock debugging](#)
[Locking granularity](#)
[Locking without transactions](#)
[Locking with transactions: two-phase locking](#)
[Berkeley DB Concurrent Data Store locking conventions](#)
[Berkeley DB Transactional Data Store locking conventions](#)
[Locking and non-Berkeley DB applications](#)

17. The Logging Subsystem

[Introduction to the logging subsystem](#)
[Configuring logging](#)
[Log file limits](#)

18. The Memory Pool Subsystem

[Introduction to the memory pool subsystem](#)
[Configuring the memory pool](#)
[Warming the memory pool](#)

[The warm_cache\(\) function](#)

19. The Transaction Subsystem

[Introduction to the transaction subsystem](#)
[Configuring transactions](#)
[Transaction limits](#)

[Transaction IDs](#)
[Cursors](#)
[Multiple Threads of Control](#)

20. Sequences

[Loading Berkeley DB with Tcl](#)
[Installing as a Tcl Package](#)
[Loading Berkeley DB with Tcl](#)

[Using Berkeley DB with Tcl](#)
[Tcl API programming notes](#)
[Tcl error handling](#)
[Tcl FAQ](#)

22. Berkeley DB Extensions

[Using Berkeley DB with Apache](#)
[Using Berkeley DB with Perl](#)
[Using Berkeley DB with PHP](#)

23. Dumping and Reloading Databases

[The db_dump and db_load utilities](#)
[Dump output formats](#)
[Loading text into databases](#)

24. Additional References

[Additional references](#)
[Technical Papers on Berkeley DB](#)
[Background on Berkeley DB Features](#)
[Database Systems Theory](#)