
Firebird 2.0.5 Release Notes
Helen Borrie (Collator/Editor)

19 January 2009 - Document v. 0205_03 - for Firebird 2.0.5 Release

Firebird 2.0.5 Release Notes
19 January 2009 - Document v. 0205_03 - for Firebird 2.0.5 Release
Helen Borrie (Collator/Editor)

iv

Table of Contents
1. General Notes .. 1

Sub-release 2.0.5 .. 1
Sub-release 2.0.4 .. 1
Sub-release 2.0.3 .. 1

Known Issues .. 2
Sub-release 2.0.2 .. 2
Sub-release 2.0.1 .. 2

Windows Vista and XP/Server2003 Users ... 2
Important Reversion ... 3

Before You Proceed ... 3
Back Up! ... 3
Compatibility Issues ... 3
Incomplete Implementations ... 3
Bug Reporting and Support .. 4
Documentation ... 4

The “Firebird Docs” Project ... 5
Your Main Documentation ... 5

2. New in Firebird 2.0 ... 6
Derived Tables ... 6
PSQL Now Supports Named Cursors .. 6
Reimplemented Protocols on Windows ... 6

Local Protocol--XNET ... 6
Change to WNET (“NetBEUI”) Protocol .. 7

Reworking of Garbage Collection ... 7
Porting of the Services API to Classic is Complete .. 8
Lock Timeout for WAIT Transactions .. 8
New Implementation of String Search Operators ... 8
Reworking of Updatable Views .. 9
Additional Database Shutdown Modes Introduced ... 9
UDFs Improved re NULL Handling .. 9

Signalling SQL NULL ... 9
Run-time Checking for Concatenation Overflow .. 10
Changes to Synchronisation Logic .. 10
Support for 64-bit Platforms ... 10
Record Enumeration Limits Increased ... 10
Debugging Improvements ... 11

Improved Reporting from Bugchecks .. 11
Updated Internal Structure Reporting .. 11
New Debug Logging Facilities .. 11
Diagnostic Enhancement ... 11

Improved Connection Handling on POSIX Superserver .. 11
PSQL Invariant Tracking Reworked .. 11
ROLLBACK RETAIN Syntax Support ... 12
No More Registry Search on Win32 Servers ... 12
More Optimizer Improvements ... 12
ODS Changes .. 12

3. Changes to the Firebird API and ODS .. 13
API (Application Programming Interface) ... 13

Firebird 2.0.5 Release Notes

v

Cleanup of ibase.h .. 13
Lock Timeout for WAIT Transactions ... 13
isc_dsql_sql_info() Now Includes Relation Aliases .. 13
Enhancement to isc_blob_lookup_desc() .. 13
API Identifies Client Version .. 14
Additions to the isc_database_info() Structure ... 14
Additions to the isc_transaction_info() Structure .. 14
Improved Services API ... 15
ODS (On-Disk Structure) Changes .. 17

4. Data Definition Language (DDL) .. 19
New and Enhanced Syntaxes .. 19

CREATE SEQUENCE ... 19
REVOKE ADMIN OPTION FROM ... 20
SET/DROP DEFAULT Clauses for ALTER TABLE ... 20
New Syntaxes for Changing Exceptions .. 20
ALTER EXTERNAL FUNCTION .. 21
COMMENT Statement Implemented ... 21
Extensions to CREATE VIEW Specification ... 21
RECREATE TRIGGER Statement Implemented .. 22
Usage Enhancements .. 22

5. Data Manipulation Language (DML) ... 24
New and Extended DSQL Syntaxes .. 24

EXECUTE BLOCK Statement .. 24
Derived Tables ... 25
ROLLBACK RETAIN Syntax .. 27
ROWS Syntax .. 27
Enhancements to UNION Handling ... 28
IIF Expression Syntax Added ... 29
CAST() Behaviour Improved .. 29
Built-in Function SUBSTRING() Enhanced ... 30
Enhancements to NULL Logic .. 30
CROSS JOIN is Now Supported ... 32
Subqueries and INSERT Statements Can Now Accept UNION Sets .. 33
New Extensions to UPDATE and DELETE Syntaxes ... 33
New Context Variables ... 33
Improvements in Handling User-specified Query Plans .. 37
Improvements in Sorting .. 39
NEXT VALUE FOR Expression Syntax ... 40
RETURNING Clause for Insert Statements ... 41
DSQL parsing of table aliases is stricter .. 42

SELECT Statement & Expression Syntax .. 44
6. New Reserved Words and Changes ... 46

Newly Reserved Words .. 46
Changed from Non-reserved to Reserved ... 46
Keywords Added as Non-reserved .. 46
Keywords No Longer Reserved .. 47
No Longer Reserved as Keywords .. 47

7. Stored Procedure Language (PSQL) .. 48
PSQL Enhancements .. 48

Context Variable ROW_COUNT Enhanced ... 48
Explicit Cursors ... 48
Defaults for Stored Procedure Arguments .. 50

Firebird 2.0.5 Release Notes

vi

LEAVE <label> Syntax Support ... 52
OLD Context Variables Now Read-only .. 53
PSQL Stack Trace .. 53
Call a UDF as a Void Function (Procedure) .. 55

8. Enhancements to Indexing .. 56
252-byte index length limit is gone ... 56
Expression Indexes ... 56
Changes to Null keys handling ... 57
Improved Index Compression ... 57
Selectivity Maintenance per Segment .. 57
Firebird Index Structure from ODS11 Onward ... 58

New flag for the new index structure .. 59
Duplicate nodes .. 59
Jump nodes .. 60
NULL state .. 60

9. Optimizations ... 63
Improved PLAN Clause ... 63
Optimizer Improvements .. 63

For All Databases .. 63
For ODS 11 Databases only ... 65

10. New Features for Text Data .. 66
New String Functions ... 66

LOWER() .. 66
TRIM() .. 66
New String Size Functions ... 67

New INTL Interface for Non-ASCII Character Sets ... 68
Architecture ... 68
Enhancements .. 68
New Character Sets and Collations Implemented ... 72
Character Set Bug Fixes ... 74

11. Security in Firebird 2 ... 75
Summary of Changes ... 75

New security database .. 75
Better password encryption ... 75
Users can modify their own passwords .. 75
Non-server access to security database is rejected .. 75
Active protection from brute-force attack .. 75
Vulnerabilities have been closed ... 76

Details of the Security Changes in Firebird 2.0 .. 76
Authentication .. 76
gsec in Firebird 2 ... 78
Protection from Brute-force Hacking ... 78

Classic Server on POSIX .. 78
Dealing with the New Security Database ... 79

Doing the Security Database Upgrade ... 79
12. Command-line Utilities ... 81

Backup Tools ... 81
New On-line Incremental Backup ... 81
gbak Backup/Porting/Restore Utility .. 83

ISQL Query Utility .. 84
New Switches .. 84
New Commands ... 86

Firebird 2.0.5 Release Notes

vii

ISQL Bugs Fixed ... 89
gsec Authentication Manager .. 90

gsec return code ... 90
gfix Server Utility .. 90

New Shutdown States (Modes) ... 90
13. External Functions (UDFs) ... 92

Ability to Signal SQL NULL via a Null Pointer .. 92
UDF library diagnostic messages improved ... 93
UDFs Added and Changed ... 93

IB_UDF_rand() vs IB_UDF_srand() .. 93
IB_UDF_lower ... 94

General UDF Changes .. 94
Build Changes .. 94

14. New Configuration Parameters and Changes .. 95
ExternalFileAccess ... 95
LegacyHash ... 95
Redirection .. 95

About Multi-hop .. 95
GCPolicy ... 96
New parameter OldColumnNaming ... 96
UsePriorityScheduler .. 96
TCPNoNagle has changed .. 96
Removed or Deprecated Parameters .. 96

CreateInternalWindow .. 96
DeadThreadsCollection is no longer used .. 97

15. Known Compatibility Issues ... 98
The FIREBIRD Variable .. 98
Security in Firebird 2 (All Platforms) .. 98
SQL Migration Issues ... 99

DDL .. 99
DML .. 100
PSQL ... 102

Configuration Parameters .. 103
Command-line Tools .. 104

Change to gbak -R Semantics ... 104
Performance ... 104
Firebird API ... 105
Windows-Specific Issues .. 105

Windows Local Connection Protocol with XNet .. 105
Client Impersonation No Longer Works .. 106
Interactive Option Added to instsvc.exe ... 106

16. INSTALLATION NOTES .. 107
Windows 32-bit Installs .. 107

READ THIS FIRST! .. 107
Other Pre-installation Issues .. 109
Using the Win32 Firebird Installer .. 111
Installing Superserver from a zip kit .. 114
Other Win32 Issues .. 115
Updated Notes for Windows Embedded .. 116

POSIX Platforms .. 118
READ THIS FIRST ... 118
Installing on Linux ... 120

Firebird 2.0.5 Release Notes

viii

Testing your Linux installation .. 121
Utility Scripts ... 123
Linux Server Tips .. 123
Uninstalling on Linux ... 124
Solaris .. 124
MacOS X ... 124
FreeBSD .. 124
Debian ... 125

17. Bugs Fixed ... 126
By Sub-release ... 126

Sub-release 2.0.5 .. 126
Sub-release 2.0.4 .. 131
Sub-release 2.0.3 .. 136
Sub-release 2.0.2 .. 136
Sub-release 2.0.1 .. 141

Firebird 2.0 .. 147
General Engine Bugs .. 147
Services Manager ... 154
GFix Bugs ... 154
DSQL Bugs ... 155
PSQL Bugs .. 157
Crash Conditions .. 158
Remote Interface Bugs ... 161
Indexing & Optimization .. 163
Vulnerabilities .. 163
ISQL Bugs ... 164
International Character Set Bugs ... 165
SQL Privileges ... 165
UDF Bugs .. 166
gbak ... 167
gpre ... 168
gstat ... 169
fb_lock_print .. 169
Linux Installs ... 169
Code Clean-up ... 169
Platform-specific .. 170

18. Firebird 2.0 Series Project Teams .. 171
19. Appendix to Firebird 2 Release Notes ... 173

Security Upgrade Script .. 173

ix

List of Figures
8.1. Existing structure (ODS10 and lower) .. 58
8.2. New ODS11 structure .. 59
8.3. Example data ((x) = size in x bytes) ... 60
8.4. Examples .. 61

x

List of Tables
18.1. Firebird Development Teams .. 171

1

Chapter 1

General Notes
The v.2.0 release cycle of Firebird brought a large collection of long-awaited enhancements under the hood that
significantly improved performance, security and support for international languages. Several annoying limita-
tions, along with a huge pile of old bugs inherited from the legacy code, have gone. Many of the command-line
tools have been refurbished and this release introduces the all-new incremental backup tools NBak and NBackup.

The old “252 bytes or less” limit on index size is gone for good, replaced by much-extended limits that depend on
page size. Calculation of index statistics has been revamped to improve the choices the optimizer has available,
especially for complex outer join distributions and DISTINCT queries.

Many new additions have been made to the SQL language, including support for derived tables (SELECT ...
FROM (SELECT ... FROM), PSQL blocks in dynamic SQL through the new EXECUTE BLOCK syntax and
some handy new extensions in PSQL itself.

Sub-release 2.0.5

This sub-release does not add any new functionality to the database engine. Several important bug-fixes that
have turned up during development of versions 2.1.x and 2.5 have been backported.

Sub-release 2.0.4

This sub-release does not add any new functionality to the database engine. Several important bugs have been
fixed, including a number of unregistered nbackup bugs that were found to cause database corruptions under
high-load conditions.

During Firebird 2.1 development it was discovered that Forced Writes had never worked on Linux, in either the
InterBase or the Firebird era. That was fixed in V.2.1 and backported to this sub-release.

The issue with events over WNet protocol reported below for v.2.0.3 has been fixed. The full list of bugs fixed
in V.2.0.4 is in the bugfixes chapter and also in the separate bug fixes document associated with V.2.1, which
you can download from the Documentation Index at the Firebird website.

Sub-release 2.0.3

This sub-release does not add any new functionality to the database engine but fixes two significant bugs, one
of which caused the v.2.0.2 sub-release to be recalled a week after it was released.

To all intents and purposes, therefore, this is the sub-release following sub-release 2.0.1. However, in the interim,
the port of Firebird 2.0.3 to Solaris 2.10 (Solaris 10) has been completed for both Intel and SPARC platforms.

General Notes

2

Warning

Please be sure to uninstall Firebird 2.0.2. It should not be necessary to revert databases to pre-2.0.2 state but,
if you used EXECUTE STATEMENT to operate on varchars, varchar data written from results might have
suffered truncation.

Known Issues

A regression appeared after v.2.0.1, whereby events cannot work across the WNet protocol. A call to
isc_que_events() will cause the server to crash. (Tracker ID CORE-1460).

Sub-release 2.0.2

This sub-release does not add any new functionality to the database engine. It contains a number of fixes to bugs
discovered since the v.2.0.1 sub-release.

Some minor improvements were made:

• A port of Firebird 2.0.2 Classic for MacOSX on Intel was completed by Paul Beach and released.

• In response to a situation reported in the Tracker as CORE-1148, whereby the Services API gave ordinary
users access to the firebird.log, Alex Peshkoff made the log accessible only if the logged-in user is SYSDBA.

Sub-release 2.0.1

This sub-release does not add any new functionality to the database engine. It contains a number of fixes to
bugs discovered since the release.

Minor improvements:

• Gentoo or FreeBSD are now detected during configuration (Ref.: Tracker CORE-1047). Contributions by
Alex Peshkoff and D. Petten.

• It was discovered that the background garbage collector was unnecessarily reading back versions of active
records (Ref.: Tracker CORE-1071). That was removed by Vlad Horsun.

• Since Firebird 1.5.3, neither the relation name nor the alias was being returned for columns participating in
a GROUP BY aggregation with joins. It has been fixed, particularly to assist the IB Object data access layer
to properly support its column search features on output sets.

Windows Vista and XP/Server2003 Users

Bugfix (CORE-1133) "The XNET (IPC) communication protocol would not work across session boundaries"
affects those attempting to access databases using the local protocol on Windows Vista as well as those using
remote terminal services locally on XP or Server 2003. This fix, done in v.2.0.1, should remove the problems
encountered under these conditions.

http://tracker.firebirdsql.org/browse/CORE-1460

General Notes

3

Important Reversion

An important reversion to 1.5 behaviour has occurred in sub-release 2.0.1, as follows:

In Firebird 2.0, a deliberate restriction was imposed to prevent anyone from dropping, altering or recreating a
PSQL module if it had been used since the database was opened. An attempt to prepare the DDL statement
would result in an “Object in Use” exception.

Many people complained that the restriction was unacceptable because they depended on performing these
metadata changes “on the fly”. The restriction has therefore been removed. However, the reversion in no way
implies that performing DDL on active PSQL modules is “safer” in Firebird 2.0.1 and higher than it was in V.1.5.

Before You Proceed

• If you are upgrading from V.2.0 or V.2.0.1 to V.2.0.2, please study the sections summarising the latest V.2.0.2.

• If you are moving to Firebird 2.0.2 directly from Firebird 1.5.4 or lower versions, please take a moment to
read on here and note some points about approaching this new release.

Back Up!

The on-disk structure (ODS) of the databases created under Firebird has changed. Although Firebird 2.0 will
connect to databases having older ODS versions, most of the new features will not be available to them.

Make transportable gbak backups of your existing databases--including your old security.fdb or (even older)
isc4.gdb security databases--before you uninstall the older Firebird server and set out to install Firebird 2.0.
Before you proceed, restore these backups in a temporary location, using the old gbak, and verify that the backups
are good.

Compatibility Issues

Naturally, with so much bug-removal and closing of holes, there are sure to be things that worked before and
now no longer work. A collection of Known Compatibility Issues is provided to assist you to work out what
needs to be done in your existing system to make it compatible with Firebird 2.0.

Give special attention to the changes required in the area of user authentication.

Incomplete Implementations

In a couple of areas, planned implementations could not be completed for the v.2.0 release and will be deferred
to later sub-releases:

General Notes

4

64-bit Support
64-bit builds for both Superserver and Classic are ready and available for installing on Linux. Note that the
64-bit ports have been done and tested for AMD64 only. These builds should also work on Intel EM64T. The
Intel IA-64 platform is not supported in this release. A FreeBSD port of the 64-bit builds has also been done.
Win64 hosts are running without problems and the MS VC8 final release seems to work satisfactorily, so
we are able to say we are no longer hampered by problems with the Microsoft compiler. The Win64 port
is complete and into testing, but is still considered experimental. It will become publicly available in a
subsequent v.2.x release.

Installer Support for Multiple Server Installations
Although the capability to run multiple Firebird servers simultaneously on a single host has been present
since Firebird 1.5, we still do not provide the ability to set them up through our installer programs and scripts.

Support for Databases on Raw Devices
During Firebird 2 development, a capability to create and access databases on raw devices on POSIX systems
was enabled to assist an obscure platform port. To date it is undocumented, has not been subjected to rigorous
QA or field testing and is known to present problems for calculating disk usage statistics. A Readme text
will be made available in the CVS tree for those who wish to give it a try and would like to make a case
for its becoming a feature in a future release.

Bug Reporting and Support

If you think you have discovered a bug in this release, please make a point of reading the instructions for bug
reporting in the article How to Report Bugs Effectively, at the Firebird Project website.

Follow these guidelines as you attempt to analyse your bug:

1. Write detailed bug reports, supplying the exact server model and build number of your Firebird kit. Also
provide details of the OS platform. Include reproducible test data in your report and post it to our Tracker.

2. If you want to start a discussion thread about a bug or an implementation, do so by subscribing to the
firebird-devel list and posting the best possible bug description you can.

3. Firebird-devel is not for discussing bugs in your software! If you are a novice with Firebird and need
help with any issue, you can subscribe to the firebird-support list and email your questions to fire-
bird-support@yahoogroups. com.

Tip

You can subscribe to this and numerous other Firebird-related support forums from the Lists and News-
groups page at the Firebird website.

Documentation

A full, integrated manual for Firebird 2.0 and preceding releases is well on the way, but it's not quite with us yet.
Meanwhile, there is plenty of documentation around for Firebird if you know where to look. Study the Novices
Guide and Knowledgebase pages at the Firebird website for links to papers and other documents to read on-
line and/or download.

Don't overlook the materials in the /bin directory of your Firebird installation. In particular, make use of the
Firebird 2.0 Quick Start Guide to help you get started.

http://www.firebirdsql.org/index.php?op=devel&sub=qa&id=bugreport_howto
http://tracker.firebirdsql.org
mailto:firebird-devel-request@lists.sourceforge.net?subject=subscribe
http://www.yahoogroups.com/community/firebird-support
http://www.firebirdsql.org/index.php?op=lists
http://www.firebirdsql.org/index.php?op=lists

General Notes

5

The “Firebird Docs” Project

The Firebird Project has an integral user documentation project, a team of volunteers who are writing, editing
and adapting user manuals, white papers and HowTos. At the time of this release, the hard-working coordinator
of the Docs project is Paul Vinkenoog.

An index of available documents can be found in the on-line documentation index. Published docs currently
include the essential Quick Start Guides for Firebird versions 1.5 and 2.0 in English and several other languages.

For the official documentation we use a Docbook XML format for sources and build PDF and HTML output
using a suite of Java utilities customised for our purposes. These notes were developed and built under this
system.

Paul Vinkenoog has written comprehensive, easy-to-follow manuals for writing Firebird documentation and for
using our tools. You can find links to these manuals in the aforementioned index. New team members who want
to do some writing or translating are always more than welcome. For information about the team's activities
and progress you can visit the Docs Project's homepage. We have a lab forum for documenters and translators,
firebird-docs, which you can join by visiting the Lists and Newsgroups page at the Firebird web site.

Your Main Documentation

These release notes are your main documentation for Firebird 2. However, if you are unfamiliar with previous
Firebird versions, you will also need the release notes for Firebird 1.5.3. For convenience, copies of both sets
of release notes are included in the binary kits. They will be installed in the /doc directory beneath the Firebird
root directory. Several other useful README documents are also installed there.

For future reference, if you ever need to get a copy of the latest release notes before beginning installation, you
can download them from the Firebird web site. The link can be found on the same page that linked you to the
binary kits, towards the bottom of the page.

If you do not own a copy of The Firebird Book, by Helen Borrie, then you will also need to find the beta
documentation for InterBase® 6.0. It consists of several volumes in PDF format, of which the most useful will
be the Language Reference (LangRef.pdf) and the Data Definition Guide (DataDef.pdf). The Firebird Project is
not allowed to distribute these documents but they are easily found at several download sites on the Web using
Google and the search key "LangRef.pdf". When you find one, you usually find them all!

--The Firebird Project

http://www.firebirdsql.org/index.php?op=doc
http://www.firebirdsql.org/index.php?op=devel&sub=doc
http://www.firebirdsql.org/index.php?op=lists

6

Chapter 2

New in Firebird 2.0

Derived Tables
A. Brinkman

Implemented support for derived tables in DSQL (subqueries in FROM clause) as defined by SQL200X. A
derived table is a set, derived from a dynamic SELECT statement. Derived tables can be nested, if required, to
build complex queries and they can be involved in joins as though they were normal tables or views.

More details under Derived Tables in the DML chapter.

PSQL Now Supports Named Cursors
D. Yemanov

Multiple named (i.e. explicit) cursors are now supported in PSQL and in DSQL EXECUTE BLOCK statements.
More information in the chapter Explicit Cursors.

Reimplemented Protocols on Windows
D. Yemanov

Two significant changes have been made to the Windows-only protocols.-

Local Protocol--XNET

Firebird 2.0 has replaced the former implementation of the local transport protocol (often referred to as IPC or
IPServer) with a new one, named XNET.

It serves exactly the same goal, to provide an efficient way to connect to server located on the same machine as
the connecting client without a remote node name in the connection string. The new implementation is different
and addresses the known issues with the old protocol.

Like the old IPServer implementation, the XNET implementation uses shared memory for inter-process com-
munication. However, XNET eliminates the use of window messages to deliver attachment requests and it also
implements a different synchronization logic.

Benefits of the XNET Protocol over IPServer

Besides providing a more robust protocol for local clients, the XNET protocol brings some notable benefits:

• it works with Classic Server

New in Firebird 2.0

7

• it works for non-interactive services and terminal sessions

• it eliminates lockups when a number of simultaneous connections are attempted

Performance

The XNET implementation should be similar to the old IPServer implementation, although XNET is expected
to be slightly faster.

Disadvantages

The one disadvantage is that the XNET and IPServer implementations are not compatible with each other. This
makes it essential that your fbclient.dll version should match the version of the server binaries you are using
(fbserver.exe or fb_inet_server.exe) exactly. It will not be possible to to establish a local connection if this detail
is overlooked. (A TCP localhost loopback connection via an ill-matched client will still do the trick, of course).

Change to WNET (“NetBEUI”) Protocol

WNET (a.k.a. NetBEUI) protocol no longer performs client impersonation.

In all previous Firebird versions, remote requests via WNET are performed in the context of the client security
token. Since the server serves every connection according to its client security credentials, this means that, if the
client machine is running some OS user from an NT domain, that user should have appropriate permissions to
access the physical database file, UDF libraries, etc., on the server filesystem. This situation is contrary to what
is generally regarded as proper for a client-server setup with a protected database.

Such impersonation has been removed in Firebird 2.0. WNET connections are now truly client-server and behave
the same way as TCP ones, i.e., with no presumptions with regard to the rights of OS users.

Reworking of Garbage Collection
V. Horsun

Since Firebird 1.0 and earlier, the Superserver engine has performed background garbage collection, maintain-
ing information about each new record version produced by an UPDATE or DELETE statement. As soon as the
old versions are no longer “interesting”, i.e. when they become older than the Oldest Snapshot transaction (seen
in the gstat -header output) the engine signals for them to be removed by the garbage collector.

Background GC eliminates the need to re-read the pages containing these versions via a SELECT COUNT(*)
FROM aTable or other table-scanning query from a user, as occurs in Classic and in versions of InterBase prior
to v.6.0. This earlier GC mechanism is known as cooperative garbage collection.

Background GC also averts the possibility that those pages will be missed because they are seldom read. (A
sweep, of course, would find those unused record versions and clear them, but the next sweep is not necessarily
going to happen soon.) A further benefit is the reduction in I/O, because of the higher probability that subse-
quently requested pages still reside in the buffer cache.

Between the point where the engine notifies the garbage collector about a page containing unused versions and
the point when the garbage collector gets around to reading that page, a new transaction could update a record
on it. The garbage collector cannot clean up this record if this later transaction number is higher than the Oldest

New in Firebird 2.0

8

Snapshot or is still active. The engine again notifies the garbage collector about this page number, overriding
the earlier notification about it and the garbage will be cleaned at some later time.

In Firebird 2.0 Superserver, both cooperative and background garbage collection are now possible. To manage
it, the new configuration parameter GCPolicy was introduced. It can be set to:

• cooperative - garbage collection will be performed only in cooperative mode (like Classic) and the engine
will not track old record versions. This reverts GC behaviour to that of IB 5.6 and earlier. It is the only option
for Classic.

• background - garbage collection will be performed only by background threads, as is the case for Firebird 1.5
and earlier. User table-scan requests will not remove unused record versions but will cause the GC thread to
be notified about any page where an unused record version is detected. The engine will also remember those
page numbers where UPDATE and DELETE statements created back versions.

• combined (the installation default for Superserver) - both background and cooperative garbage collection are
performed.

Note

The Classic server ignores this parameter and always works in “cooperative” mode.

Porting of the Services API to Classic is Complete
N. Samofatov

Porting of the Services API to Classic architecture is now complete. All Services API functions are now available
on both Linux and Windows Classic servers, with no limitations. Known issues with gsec error reporting in
previous versions of Firebird are eliminated.

Lock Timeout for WAIT Transactions
A. Karyakin, D. Yemanov

All Firebird versions provide two transaction wait modes: NO WAIT and WAIT. NO WAIT mode means that
lock conflicts and deadlocks are reported immediately, while WAIT performs a blocking wait which times out
only when the conflicting concurrent transaction ends by being committed or rolled back.

The new feature extends the WAIT mode by making provision to set a finite time interval to wait for the con-
current transactions. If the timeout has passed, an error (isc_lock_timeout) is reported.

Timeout intervals are specified per transaction, using the new TPB constant isc_tpb_lock_timeout in the API or,
in DSQL, the LOCK TIMEOUT <value> clause of the SET TRANSACTION statement.

New Implementation of String Search Operators
N. Samofatov

1. The operators now work correctly with BLOBs of any size. Issues with only the first segment being searched
and with searches missing matches that straddle segment boundaries are now gone.

New in Firebird 2.0

9

2. Pattern matching now uses a single-pass Knuth-Morris-Pratt algorithm, improving performance when com-
plex patterns are used.

3. The engine no longer crashes when NULL is used as ESCAPE character for LIKE

Reworking of Updatable Views
D. Yemanov

A reworking has been done to resolve problems with views that are implicitly updatable, but still have update
triggers. This is an important change that will affect systems written to take advantage of the undocumented
[mis]behaviour in previous versions.

For details, see the notes in DDL Migration Issues in the Compatibility chapter of these notes.

Additional Database Shutdown Modes Introduced
N. Samofatov

Single-user and full shutdown modes are implemented using new [state] parameters for the gfix -shut and
gfix -online commands.

Syntax Pattern

 gfix <command> [<state>] [<options>]
 <command>> ::= {-shut | -online}
 <state> ::= {normal | multi | single | full}
 <options> ::= {-force <timeout> | -tran | -attach}

• normal state = online database

• multi state = multi-user shutdown mode (the legacy one, unlimited attachments of SYSDBA/owner are al-
lowed)

• single state = single-user shutdown (only one attachment is allowed, used by the restore process)

• full state = full/exclusive shutdown (no attachments are allowed)

For more details, refer to the section on Gfix New Shutdown Modes, in the Utilities chapter.

For a list of shutdown state flag symbols and an example of usage, see Shutdown State in the API.

UDFs Improved re NULL Handling
C. Valderrama

Signalling SQL NULL

• Ability to signal SQL NULL via a NULL pointer (see Signal SQL NULL in UDFs).

New in Firebird 2.0

10

• External function library ib_udf upgraded to allow the string functions ASCII_CHAR, LOWER, LPAD,
LTRIM, RPAD, RTIM, SUBSTR and SUBSTRLEN to return NULL and have it interpreted correctly.

The script ib_udf_upgrade.sql can be applied to pre-v.2 databases that have these functions declared,
to upgrade them to work with the upgraded library. This script should be used only when you are using the
new ib_udf library with Firebird v2 and operation requests are modified to anticipate nulls.

Run-time Checking for Concatenation Overflow
D. Yemanov

Compile-time checking for concatenation overflow has been replaced by run-time checking.

From Firebird 1.0 onward, concatenation operations have been checked for the possibility that the resulting
string might exceed the string length limit of 32,000 bytes, i.e. overflow. This check was performed during the
statement prepare, using the declared operand sizes and would throw an error for an expressions such as:

 CAST('qwe' AS VARCHAR(30000)) || CAST('rty' AS VARCHAR(30000))

From Firebird 2.0 onward, this expression throws only a warning at prepare time and the overflow check is
repeated at runtime, using the sizes of the actual operands. The result is that our example will be executed without
errors being thrown. The isc_concat_overflow exception is now thrown only for actual overflows, thus bringing
the behaviour of overflow detection for concatenation into line with that for arithmetic operations.

Changes to Synchronisation Logic
N. Samofatov

1. Lock contention in the lock manager and in the SuperServer thread pool manager has been reduced sig-
nificantly

2. A rare race condition was detected and fixed, that could cause Superserver to hang during request processing
until the arrival of the next request

3. Lock manager memory dumps have been made more informative and OWN_hung is detected correctly

4. Decoupling of lock manager synchronization objects for different engine instances was implemented

Support for 64-bit Platforms
A. Peshkov, N. Samofatov

Firebird 2.0 will support 64-bit platforms.

Record Enumeration Limits Increased
N. Samofatov

40-bit (64-bit internally) record enumerators have been introduced to overcome the ~30GB table size limit
imposed by 32-bit record enumeration.

New in Firebird 2.0

11

Debugging Improvements
Various Contributors

Improved Reporting from Bugchecks

BUGCHECK log messages now include file name and line number. (A. Brinkman)

Updated Internal Structure Reporting

Routines that print out various internal structures (DSQL node tree, BLR, DYN, etc) have been updated. (N.
Samofatov)

New Debug Logging Facilities

Thread-safe and signal-safe debug logging facilities have been implemented. (N. Samofatov)

Diagnostic Enhancement

Syslog messages will be copied to the user's tty if a process is attached to it. (A. Peshkov)

Improved Connection Handling on POSIX Superserver
A. Peshkov

Posix SS builds now handle SIGTERM and SIGINT to shutdown all connections gracefully. (A. Peshkov)

PSQL Invariant Tracking Reworked
N. Samofatov

Invariant tracking in PSQL and request cloning logic were reworked to fix a number of issues with recursive
procedures, for example SF bug #627057.

Invariant tracking is the process performed by the BLR compiler and the optimizer to decide whether an "in-
variant" (an expression, which might be a nested subquery) is independent from the parent context. It is used to
perform one-time evaluations of such expressions and then cache the result.

If some invariant is not determined, we lose in performance. If some variant is wrongly treated as invariant,
we see wrong results.

Example

New in Firebird 2.0

12

 select * from rdb$relations
 where rdb$relation_id <
 (select rdb$relation_id from rdb$database)

This query performs only one fetch from rdb$database instead of evaluating the subquery for every row of rdb
$relations.

ROLLBACK RETAIN Syntax Support
D. Yemanov

Firebird 2.0 adds an optional RETAIN clause to the DSQL ROLLBACK statement to make it consistent with
COMMIT [RETAIN].

See ROLLBACK RETAIN Syntax in the chapter about DML.

No More Registry Search on Win32 Servers
D. Yemanov

The root directory lookup path has changed so that server processes on Windows no longer use the Registry.

Important

The command-line utilities still check the Registry.

More Optimizer Improvements
A. Brinkman

Better cost-based calculation has been included in the optimizer routines.

ODS Changes
Various Contributors

The new On-Disk Structure (ODS) is ODS11.

For more information, see the chapter ODS Changes.

13

Chapter 3

Changes to the
Firebird API and ODS

API (Application Programming Interface)

Some needed changes have been performed in the Firebird API. They include.-

Cleanup of ibase.h
D. Yemanov, A. Peshkov

The API header file, ibase.h has been subjected to a cleanup. with the result that public headers no longer contain
private declarations.

Lock Timeout for WAIT Transactions
A. Karyakin, D. Yemanov

The new feature extends the WAIT mode by making provision to set a finite time interval to wait for the con-
current transactions. If the timeout has passed, an error (isc_lock_timeout) is reported.

Timeout intervals can now be specified per transaction, using the new TPB constant isc_tpb_lock_timeout in
the API.

Note

The DSQL equivalent is implemented via the LOCK TIMEOUT <value> clause of the SET TRANSACTION
statement.

isc_dsql_sql_info() Now Includes Relation Aliases
D. Yemanov

The function call isc_dsql_sql_info() has been extended to enable relation aliases to be retrieved, if required.

Enhancement to isc_blob_lookup_desc()
A. dos Santos Fernandes

isc_blob_lookup_desc() now also describes blobs that are outputs of stored procedures

Changes to the Firebird API and ODS

14

API Identifies Client Version
N. Samofatov

The macro definition FB_API_VER is added to ibase.h to indicate the current API version. The number corre-
sponds to the appropriate Firebird version.

The current value of FB_API_VER is 20 (two-digit equivalent of 2.0). This macro can be used by client appli-
cations to check the version of ibase.h its being compiled with.

Additions to the isc_database_info() Structure
V. Horsun

The following items have been added to the isc_database_info() function call structure:

isc_info_active_tran_count

Returns the number of currently active transactions.

isc_info_creation_date

Returns the date and time when the database was [re]created.

To decode the returned value, call isc_vax_integer twice to extract (first) the date and (second) the time
portions of the ISC_TIMESTAMP. Then, use isc_decode_timestamp() as usual.

Additions to the isc_transaction_info() Structure
V. Horsun

The following items have been added to the isc_transaction_info() function call structure:

isc_info_tra_oldest_interesting

Returns the number of the oldest [interesting] transaction when the current transaction started. For snapshot
transactions, this is also the number of the oldest transaction in the private copy of the transaction inventory
page (TIP).

isc_info_tra_oldest_active

• For a read-committed transaction, returns the number of the current transaction.

• For all other transactions, returns the number of the oldest active transaction when the current transaction
started.

Changes to the Firebird API and ODS

15

isc_info_tra_oldest_snapshot

Returns the number of the lowest tra_oldest_active of all transactions that were active when the current
transaction started.

Note

This value is used as the threshold ("high-water mark") for garbage collection.

isc_info_tra_isolation

Returns the isolation level of the current transaction. The format of the returned clumplets is:

isc_info_tra_isolation,
 1, isc_info_tra_consistency | isc_info_tra_concurrency |
 2, isc_info_tra_read_committed,
 isc_info_tra_no_rec_version | isc_info_tra_rec_version

That is, for Read Committed transactions, two items are returned (isolation level and record versioning policy)
while, for other transactions, one item is returned (isolation level).

isc_info_tra_access

Returns the access mode (read-only or read-write) of the current transaction. The format of the returned clumplets
is:

isc_info_tra_access, 1, isc_info_tra_readonly | isc_info_tra_readwrite

isc_info_tra_lock_timeout

Returns the lock timeout set for the current transaction.

Improved Services API

The following improvements have been added to the Services API:

Task Execution Optimized
D. Yemanov

Services are now executed as threads rather than processes on some threadable CS builds (currently 32- bit
Windows and Solaris).

Changes to the Firebird API and ODS

16

New Function for Delivering Error Text
C. Valderrama

The new function fb_interpret() replaces the former isc_interprete() for extracting the text for a Firebird
error message from the error status vector to a client buffer.

Important

isc_interprete() is vulnerable to overruns and is deprecated as unsafe. The new function should be used instead.

Accommodation of New Shutdown <state> Parameters
D. Yemanov

API Access to database shutdown is through flags appended to the isc_dpb_shutdown parameter in the DBP
argument passed to isc_attach_database(). The symbols for the <state> flags are:

#define isc_dpb_shut_cache 0x1
#define isc_dpb_shut_attachment 0x2
#define isc_dpb_shut_transaction 0x4
#define isc_dpb_shut_force 0x8
#define isc_dpb_shut_mode_mask 0x70

#define isc_dpb_shut_default 0x0
#define isc_dpb_shut_normal 0x10
#define isc_dpb_shut_multi 0x20
#define isc_dpb_shut_single 0x30
#define isc_dpb_shut_full 0x40

Example of Use in C/C++

char dpb_buffer[256], *dpb, *p;
ISC_STATUS status_vector[ISC_STATUS_LENGTH];
isc_db_handle handle = NULL;

dpb = dpb_buffer;

*dpb++ = isc_dpb_version1;

const char* user_name = “SYSDBA”;
const int user_name_length = strlen(user_name);
*dpb++ = isc_dpb_user_name;
*dpb++ = user_name_length;
memcpy(dpb, user_name, user_name_length);
dpb += user_name_length;

const char* user_password = “masterkey”;
const int user_password_length = strlen(user_password);
*dpb++ = isc_dpb_password;
*dpb++ = user_password_length;
memcpy(dpb, user_password, user_password_length);
dpb += user_password_length;

Changes to the Firebird API and ODS

17

// Force an immediate full database shutdown
*dpb++ = isc_dpb_shutdown;
*dpb++ = isc_dpb_shut_force | isc_dpb_shut_full;

const int dpb_length = dpb - dpb_buffer;

isc_attach_database(status_vector,
 0, “employee.db”,
 &handle,
 dpb_length, dpb_buffer);

if (status_vector[0] == 1 && status_vector[1])
{
 isc_print_status(status_vector);
}
else
{
 isc_detach_database(status_vector, &handle);
}

ODS (On-Disk Structure) Changes

On-disk structure (ODS) changes include the following:

New ODS Number

Firebird 2.0 creates databases with an ODS (On-Disk Structure) version of 11.

Size limit for exception messages increased
V. Horsun

Maximum size of exception messages raised from 78 to 1021 bytes.

New Description Field for Generators
C. Valderrama

Added RDB$DESCRIPTION to RDB$GENERATORS, so now you can include description text when creating
generators.

New Description Field for SQL Roles
C. Valderrama

Added RDB$DESCRIPTION and RDB$SYSTEM_FLAG to RDB$ROLES to allow description text and to flag
user-defined roles, respectively.

“ODS Type” Recognition
N. Samofatov

Introduced a concept of ODS type to distinguish between InterBase and Firebird databases.

Changes to the Firebird API and ODS

18

Smarter DSQL Error Reporting
C. Valderrama

The DSQL parser will now try to report the line and column number of an incomplete statement.

New Column in RDB$Index_Segments
D. Yemanov, A. Brinkman

A new column RDB$STATISTICS has been added to the system table RDB$INDEX_SEGMENTS to store the
per-segment selectivity values for multi-key indexes.

Note

The column of the same name in RDB$INDICES is kept for compatibility and still represents the total index
selectivity, that is used for a full index match.

19

Chapter 4

Data Definition
Language (DDL)

New and Enhanced Syntaxes

The following statement syntaxes and structures have been added to Firebird 2:

CREATE SEQUENCE
D. Yemanov

SEQUENCE has been introduced as a synonym for GENERATOR, in accordance with SQL-99. SEQUENCE
is a syntax term described in the SQL specification, whereas GENERATOR is a legacy InterBase syntax term.
Use of the standard SEQUENCE syntax in your applications is recommended.

A sequence generator is a mechanism for generating successive exact numeric values, one at a time. A sequence
generator is a named schema object. In dialect 3 it is a BIGINT, in dialect 1 it is an INTEGER.

Syntax patterns

 CREATE { SEQUENCE | GENERATOR } <name>
 DROP { SEQUENCE | GENERATOR } <name>
 SET GENERATOR <name> TO <start_value>
 ALTER SEQUENCE <name> RESTART WITH <start_value>
 GEN_ID (<name>, <increment_value>)
 NEXT VALUE FOR <name>

Examples

1.

 CREATE SEQUENCE S_EMPLOYEE;

2.

 ALTER SEQUENCE S_EMPLOYEE RESTART WITH 0;

See also the notes about NEXT VALUE FOR.

Warning

ALTER SEQUENCE, like SET GENERATOR, is a good way to screw up the generation of key values!

Data Definition Language (DDL)

20

REVOKE ADMIN OPTION FROM
D. Yemanov

SYSDBA, the database creator or the owner of an object can grant rights on that object to other users. However,
those rights can be made inheritable, too. By using WITH GRANT OPTION, the grantor gives the grantee the
right to become a grantor of the same rights in turn. This ability can be removed by the original grantor with
REVOKE GRANT OPTION FROM user.

However, there's a second form that involves roles. Instead of specifying the same rights for many users (soon
it becomes a maintenance nightmare) you can create a role, assign a package of rights to that role and then grant
the role to one or more users. Any change to the role's rights affect all those users.

By using WITH ADMIN OPTION, the grantor (typically the role creator) gives the grantee the right to become
a grantor of the same role in turn. Until FB v2, this ability couldn't be removed unless the original grantor
fiddled with system tables directly. Now, the ability to grant the role can be removed by the original grantor
with REVOKE ADMIN OPTION FROM user.

SET/DROP DEFAULT Clauses for ALTER TABLE
C. Valderrama

Domains allow their defaults to be changed or dropped. It seems natural that table fields can be manipulated the
same way without going directly to the system tables.

Syntax Pattern

 ALTER TABLE t ALTER [COLUMN] c SET DEFAULT default_value;
 ALTER TABLE t ALTER [COLUMN] c DROP DEFAULT;

Note

• Array fields cannot have a default value.

• If you change the type of a field, the default may remain in place. This is because a field can be given the
type of a domain with a default but the field itself can override such domain. On the other hand, the field
can be given a type directly in whose case the default belongs logically to the field (albeit the information
is kept on an implicit domain created behind scenes).

New Syntaxes for Changing Exceptions
D. Yemanov

The DDL statements RECREATE EXCEPTION and CREATE OR ALTER EXCEPTION (feature request SF
#1167973) have been implemented, allowing either creating, recreating or altering an exception, depending on
whether it already exists.

RECREATE EXCEPTION

RECREATE EXCEPTION is exactly like CREATE EXCEPTION if the exception does not already exist. If it
does exist, its definition will be completely replaced, if there are no dependencies on it.

Data Definition Language (DDL)

21

CREATE OR ALTER EXCEPTION

CREATE OR ALTER EXCEPTION will create the exception if it does not already exist, or will alter the defi-
nition if it does, without affecting dependencies.

ALTER EXTERNAL FUNCTION
C. Valderrama

ALTER EXTERNAL FUNCTION has been implemented, to enable the entry_point or the module_name
to be changed when the UDF declaration cannot be dropped due to existing dependencies.

COMMENT Statement Implemented
C. Valderrama

The COMMENT statement has been implemented for setting metadata descriptions.

Syntax Pattern

 COMMENT ON DATABASE IS {'txt'|NULL};
 COMMENT ON <basic_type> name IS {'txt'|NULL};
 COMMENT ON COLUMN tblviewname.fieldname IS {'txt'|NULL};
 COMMENT ON PARAMETER procname.parname IS {'txt'|NULL};

An empty literal string '' will act as NULL since the internal code (DYN in this case) works this way with blobs.

 <basic_type>:
 DOMAIN
 TABLE
 VIEW
 PROCEDURE
 TRIGGER
 EXTERNAL FUNCTION
 FILTER
 EXCEPTION
 GENERATOR
 SEQUENCE
 INDEX
 ROLE
 CHARACTER SET
 COLLATION
 SECURITY CLASS1

1not implemented, because this type is hidden.

Extensions to CREATE VIEW Specification
D. Yemanov

FIRST/SKIP and ROWS syntaxes and PLAN and ORDER BY clauses can now be used in view specifications.

Data Definition Language (DDL)

22

From Firebird 2.0 onward, views are treated as fully-featured SELECT expressions. Consequently, the clauses
FIRST/SKIP, ROWS, UNION, ORDER BY and PLAN are now allowed in views and work as expected.

Syntax

For syntax details, refer to Select Statement & Expression Syntax in the chapter about DML.

RECREATE TRIGGER Statement Implemented
D. Yemanov

The DDL statement RECREATE TRIGGER statement is now available in DDL. Semantics are the same as for
other RECREATE statements.

Usage Enhancements

The following changes will affect usage or existing, pre-Firebird 2 workarounds in existing applications or
databases to some degree.

Creating Foreign Key Constraints No Longer Requires Exclusive Access
V. Horsun

Now it is possible to create foreign key constraints without needing to get an exclusive lock on the whole
database.

Changed Logic for View Updates

Apply NOT NULL constraints to base tables only, ignoring the ones inherited by view columns from domain
definitions.

Declare BLOB Subtypes by Known Descriptive Identifiers
A. Peshkov, C. Valderrama

Previously, the only allowed syntax for declaring a blob filter was:

 declare filter <name> input_type <number> output_type <number>
 entry_point <function_in_library> module_name <library_name>;

The alternative new syntax is:

 declare filter <name> input_type <mnemonic> output_type <mnemonic>
 entry_point <function_in_library> module_name <library_name>;

where <mnemonic> refers to a subtype identifier known to the engine.

Initially they are binary, text and others mostly for internal usage, but an adventurous user could write a new
mnemonic in rdb$types and use it, since it is parsed only at declaration time. The engine keeps the numerical
value. Remember, only negative subtype values are meant to be defined by users.

Data Definition Language (DDL)

23

To get the predefined types, do

 select RDB$TYPE, RDB$TYPE_NAME, RDB$SYSTEM_FLAG
 from rdb$types
 where rdb$field_name = 'RDB$FIELD_SUB_TYPE';

 RDB$TYPE RDB$TYPE_NAME RDB$SYSTEM_FLAG
 ========= ============================ =================

 0 BINARY 1
 1 TEXT 1
 2 BLR 1
 3 ACL 1
 4 RANGES 1
 5 SUMMARY 1
 6 FORMAT 1
 7 TRANSACTION_DESCRIPTION 1
 8 EXTERNAL_FILE_DESCRIPTION 1

Examples

Original declaration:

 declare filter pesh input_type 0 output_type 3
 entry_point 'f' module_name 'p';

Alternative declaration:

 declare filter pesh input_type binary output_type acl
 entry_point 'f' module_name 'p';

Declaring a name for a user defined blob subtype (remember to commit after the insertion):

 SQL> insert into rdb$types
 CON> values('RDB$FIELD_SUB_TYPE', -100, 'XDR', 'test type', 0);
 SQL> commit;
 SQL> declare filter pesh2 input_type xdr output_type text
 CON> entry_point 'p2' module_name 'p';
 SQL> show filter pesh2;
 BLOB Filter: PESH2
 Input subtype: -100 Output subtype: 1
 Filter library is p
 Entry point is p2

24

Chapter 5

Data Manipulation
Language (DML)

New and Extended DSQL Syntaxes

In this section are details of DML language statements or constructs that have been added to the DSQL language
set in Firebird 2.0.

EXECUTE BLOCK Statement
V. Horsun

The SQL language extension EXECUTE BLOCK makes "dynamic PSQL" available to SELECT specifications.
It has the effect of allowing a self-contained block of PSQL code to be executed in dynamic SQL as if it were
a stored procedure.

Syntax pattern

 EXECUTE BLOCK [(param datatype = ?, param datatype = ?, ...)]
 [RETURNS (param datatype, param datatype, ...)]
 AS
 [DECLARE VARIABLE var datatype; ...]
 BEGIN
 ...
 END

For the client, the call isc_dsql_sql_info with the parameter isc_info_sql_stmt_type returns

• isc_info_sql_stmt_select if the block has output parameters. The semantics of a call is similar to a
SELECT query: the client has a cursor open, can fetch data from it, and must close it after use.

• isc_info_sql_stmt_exec_procedure if the block has no output parameters. The semantics of a call
is similar to an EXECUTE query: the client has no cursor and execution continues until it reaches the end
of the block or is terminated by a SUSPEND.

The client should preprocess only the head of the SQL statement or use '?' instead of ':' as the parameter indicator
because, in the body of the block, there may be references to local variables or arguments with a colon prefixed.

Example

The user SQL is

 EXECUTE BLOCK (X INTEGER = :X)
 RETURNS (Y VARCHAR)
 AS

Data Manipulation Language (DML)

25

 DECLARE V INTEGER;
 BEGIN
 INSERT INTO T(...) VALUES (... :X ...);
 SELECT ... FROM T INTO :Y;
 SUSPEND;
 END

The preprocessed SQL is

 EXECUTE BLOCK (X INTEGER = ?)
 RETURNS (Y VARCHAR)
 AS
 DECLARE V INTEGER;
 BEGIN
 INSERT INTO T(...) VALUES (... :X ...);
 SELECT ... FROM T INTO :Y;
 SUSPEND;
 END

Derived Tables
A. Brinkman

Implemented support for derived tables in DSQL (subqueries in FROM clause) as defined by SQL200X. A
derived table is a set, derived from a dynamic SELECT statement. Derived tables can be nested, if required, to
build complex queries and they can be involved in joins as though they were normal tables or views.

Syntax Pattern

 SELECT
 <select list>
 FROM
 <table reference list>

 <table reference list> ::= <table reference> [{<comma> <table reference>}...]

 <table reference> ::=
 <table primary>
 | <joined table>

 <table primary> ::=
 <table> [[AS] <correlation name>]
 | <derived table>

 <derived table> ::=
 <query expression> [[AS] <correlation name>]
 [<left paren> <derived column list> <right paren>]

 <derived column list> ::= <column name> [{<comma> <column name>}...]

Examples

a) Simple derived table:

Data Manipulation Language (DML)

26

 SELECT
 *
 FROM
 (SELECT
 RDB$RELATION_NAME, RDB$RELATION_ID
 FROM
 RDB$RELATIONS) AS R (RELATION_NAME, RELATION_ID)

b) Aggregate on a derived table which also contains an aggregate

 SELECT
 DT.FIELDS,
 Count(*)
 FROM
 (SELECT
 R.RDB$RELATION_NAME,
 Count(*)
 FROM
 RDB$RELATIONS R
 JOIN RDB$RELATION_FIELDS RF ON (RF.RDB$RELATION_NAME = R.RDB$RELATION_NAME)
 GROUP BY
 R.RDB$RELATION_NAME) AS DT (RELATION_NAME, FIELDS)
 GROUP BY
 DT.FIELDS

c) UNION and ORDER BY example:

 SELECT
 DT.*
 FROM
 (SELECT
 R.RDB$RELATION_NAME,
 R.RDB$RELATION_ID
 FROM
 RDB$RELATIONS R
 UNION ALL
 SELECT
 R.RDB$OWNER_NAME,
 R.RDB$RELATION_ID
 FROM
 RDB$RELATIONS R
 ORDER BY
 2) AS DT
 WHERE
 DT.RDB$RELATION_ID <= 4

Points to Note

• Every column in the derived table must have a name. Unnamed expressions like constants should be added
with an alias or the column list should be used.

• The number of columns in the column list should be the same as the number of columns from the query
expression.

• The optimizer can handle a derived table very efficiently. However, if the derived table is involved in an
inner join and contains a subquery, then no join order can be made.

Data Manipulation Language (DML)

27

ROLLBACK RETAIN Syntax
D. Yemanov

The ROLLBACK RETAIN statement is now supported in DSQL.

A “rollback retaining” feature was introduced in InterBase 6.0, but this rollback mode could be used only via
an API call to isc_rollback_retaining(). By contrast, “commit retaining” could be used either via an API call to
isc_commit_retaining() or by using a DSQL COMMIT RETAIN statement.

Firebird 2.0 adds an optional RETAIN clause to the DSQL ROLLBACK statement to make it consistent with
COMMIT [RETAIN].

Syntax pattern: follows that of COMMIT RETAIN.

ROWS Syntax
D. Yemanov

ROWS syntax is used to limit the number of rows retrieved from a select expression. For an uppermost-level
select statement, it would specify the number of rows to be returned to the host program. A more understandable
alternative to the FIRST/SKIP clauses, the ROWS syntax accords with the latest SQL standard and brings some
extra benefits. It can be used in unions, any kind of subquery and in UPDATE or DELETE statements.

It is available in both DSQL and PSQL.

Syntax Pattern

 SELECT ...
 [ORDER BY <expr_list>]
 ROWS <expr1> [TO <expr2>]

Examples

1.

 SELECT * FROM T1
 UNION ALL
 SELECT * FROM T2
 ORDER BY COL
 ROWS 10 TO 100

2.

 SELECT COL1, COL2,
 (SELECT COL3 FROM T3 ORDER BY COL4 DESC ROWS 1)
 FROM T4

3.

 DELETE FROM T5
 ORDER BY COL5

Data Manipulation Language (DML)

28

 ROWS 1

Points to Note

1. When <expr2> is omitted, then ROWS <expr1> is semantically equivalent to FIRST <expr1>. When both
<expr1> and <expr2> are used, then ROWS <expr1> TO <expr2> means the same as FIRST (<expr2>
- <expr1> + 1) SKIP (<expr1> - 1)

2. There is nothing that is semantically equivalent to a SKIP clause used without a FIRST clause.

Enhancements to UNION Handling

The rules for UNION queries have been improved as follows:

UNION DISTINCT Keyword Implementation
D. Yemanov

UNION DISTINCT is now allowed as a synonym for simple UNION, in accordance with the SQL-99 specifi-
cation. It is a minor change: DISTINCT is the default mode, according to the standard. Formerly, Firebird did
not support the explicit inclusion of the optional keyword DISTINCT.

Syntax Pattern

 UNION [{DISTINCT | ALL}]

Improved Type Coercion in UNIONs
A. Brinkman

Automatic type coercion logic between subsets of a union is now more intelligent. Resolution of the data type
of the result of an aggregation over values of compatible data types, such as case expressions and columns at
the same position in a union query expression, now uses smarter rules.

Syntax Rules

Let DTS be the set of data types over which we must determine the final result data type.

1. All of the data types in DTS shall be comparable.

2. Case:

a. If any of the data types in DTS is character string, then:

i. If any of the data types in DTS is variable-length character string, then the result data type is
variable-length character string with maximum length in characters equal to the largest maximum
amongst the data types in DTS.

ii. Otherwise, the result data type is fixed-length character string with length in characters equal to
the maximum of the lengths in characters of the data types in DTS.

iii. The characterset/collation is used from the first character string data type in DTS.

Data Manipulation Language (DML)

29

b. If all of the data types in DTS are exact numeric, then the result data type is exact numeric with scale
equal to the maximum of the scales of the data types in DTS and the maximum precision of all data
types in DTS.

Note

NOTE :: Checking for precision overflows is done at run-time only. The developer should take
measures to avoid the aggregation resolving to a precision overflow.

c. If any data type in DTS is approximate numeric, then each data type in DTS shall be numeric else
an error is thrown.

d. If some data type in DTS is a date/time data type, then every data type in DTS shall be a date/time
data type having the same date/time type.

e. If any data type in DTS is BLOB, then each data type in DTS shall be BLOB and all with the same
sub-type.

UNIONs Allowed in ANY/ALL/IN Subqueries
D. Yemanov

The subquery element of an ANY, ALL or IN search may now be a UNION query.

IIF Expression Syntax Added
O. Loa

 IIF (<search_condition>, <value1>, <value2>)

is implemented as a shortcut for

 CASE
 WHEN <search_condition> THEN <value1>
 ELSE <value2>
 END

It returns the value of the first sub-expression if the given search condition evaluates to TRUE, otherwise it
returns a value of the second sub-expression.

Example

 SELECT IIF(VAL > 0, VAL, -VAL) FROM OPERATION

CAST() Behaviour Improved
D. Yemanov

The infamous “Datatype unknown” error (SF Bug #1371274) when attempting some castings has been elimi-
nated. It is now possible to use CAST to advise the engine about the data type of a parameter.

Data Manipulation Language (DML)

30

Example

 SELECT CAST(? AS INT) FROM RDB$DATABASE

Built-in Function SUBSTRING() Enhanced
O. Loa, D. Yemanov

The built-in function SUBSTRING() can now take arbitrary expressions in its parameters.

Formerly, the inbuilt SUBSTRING() function accepted only constants as its second and third arguments (start
position and length, respectively). Now, the arguments can be anything that resolves to a value, including host
parameters, function results, expressions, subqueries, etc.

Note

The length of the resulting column is the same as the length of the first argument. This means that, in the
following

x = varchar(50);
substring(x from 1 for 1);

the new column has a length of 50, not 1. (Thank the SQL standards committee!)

Enhancements to NULL Logic

The following features involving NULL in DSQL have been implemented:

New [NOT] DISTINCT Test Treats Two NULL Operands as Equal
O. Loa, D. Yemanov

A new equivalence predicate behaves exactly like the equality/inequality predicates, but, instead of testing for
equality, it tests whether one operand is distinct from the other.

Thus, IS NOT DISTINCT treats (NULL equals NULL) as if it were true, since one NULL (or expression re-
solving to NULL) is not distinct from another. It is available in both DSQL and PSQL.

Syntax Pattern

 <value> IS [NOT] DISTINCT FROM <value>

Examples

1.

Data Manipulation Language (DML)

31

 SELECT * FROM T1
 JOIN T2
 ON T1.NAME IS NOT DISTINCT FROM T2.NAME;

2.

 SELECT * FROM T
 WHERE T.MARK IS DISTINCT FROM 'test';

Note

Points to note

1. Because the DISTINCT predicate considers that two NULL values are not distinct, it never evaluates to
the truth value UNKNOWN. Like the IS [NOT] NULL predicate, it can only be True or False.

2. The NOT DISTINCT predicate can be optimized using an index, if one is available.

NULL Comparison Rule Relaxed
D. Yemanov

A NULL literal can now be treated as a value in all expressions without returning a syntax error. You may now
specify expressions such as

 A = NULL
 B > NULL
 A + NULL
 B || NULL

Note

All such expressions evaluate to NULL. The change does not alter nullability-aware semantics of the engine,
it simply relaxes the syntax restrictions a little.

NULLs Ordering Changed to Comply with Standard
N. Samofatov

Placement of nulls in an ordered set has been changed to accord with the SQL standard that null ordering be
consistent, i.e. if ASC[ENDING] order puts them at the bottom, then DESC[ENDING] puts them at the top;
or vice-versa. This applies only to databases created under the new on-disk structure, since it needs to use the
index changes in order to work.

Important

If you override the default nulls placement, no index can be used for sorting. That is, no index will be used for an
ASCENDING sort if NULLS LAST is specified, nor for a DESCENDING sort if NULLS FIRST is specified.

Examples

Data Manipulation Language (DML)

32

 Database: proc.fdb
 SQL> create table gnull(a int);
 SQL> insert into gnull values(null);
 SQL> insert into gnull values(1);
 SQL> select a from gnull order by a;
 A
 ============
 <null>
 1

 SQL> select a from gnull order by a asc;

 A
 ============
 <null>
 1

 SQL> select a from gnull order by a desc;

 A
 ============
 1
 <null>

 SQL> select a from gnull order by a asc nulls first;

 A
 ============
 <null>
 1

 SQL> select a from gnull order by a asc nulls last;

 A
 ============
 1
 <null>

 SQL> select a from gnull order by a desc nulls last;

 A
 ============
 1
 <null>

 SQL> select a from gnull order by a desc nulls first;

 A
 ============
 <null>
 1

CROSS JOIN is Now Supported
D. Yemanov

CROSS JOIN is now supported. Logically, this syntax pattern:

Data Manipulation Language (DML)

33

 A CROSS JOIN B

is equivalent to either of the following:

 A INNER JOIN B ON 1 = 1

or, simply:

 FROM A, B

Subqueries and INSERT Statements Can Now Accept UNION Sets
D. Yemanov

SELECT specifications used in subqueries and in INSERT INTO <insert-specification> SELECT.. statements
can now specify a UNION set.

New Extensions to UPDATE and DELETE Syntaxes
O. Loa

ROWS specifications and PLAN and ORDER BY clauses can now be used in UPDATE and DELETE state-
ments.

Users can now specify explicit plans for UPDATE/DELETE statements in order to optimize them manually. It
is also possible to limit the number of affected rows with a ROWS clause, optionally used in combination with
an ORDER BY clause to have a sorted recordset.

Syntax Pattern

 UPDATE ... SET ... WHERE ...
 [PLAN <plan items>]
 [ORDER BY <value list>]
 [ROWS <value> [TO <value>]]

or

 DELETE ... FROM ...
 [PLAN <plan items>]
 [ORDER BY <value list>]
 [ROWS <value> [TO <value>]]

New Context Variables

A number of new facilities have been added to extend the context information that can be retrieved:

Data Manipulation Language (DML)

34

Sub-second Values Enabled for Time and DateTime Variables
D. Yemanov

CURRENT_TIMESTAMP, 'NOW' Now Return Milliseconds

The context variable CURRENT_TIMESTAMP and the date/time literal 'NOW' will now return the sub-second
time part in milliseconds.

Seconds Precision Enabled for CURRENT_TIME and CURRENT_TIMESTAMP

CURRENT_TIME and CURRENT_TIMESTAMP now optionally allow seconds precision

The feature is available in both DSQL and PSQL.

Syntax Pattern

 CURRENT_TIME [(<seconds precision>)]
 CURRENT_TIMESTAMP [(<seconds precision>)]

Examples

 1. SELECT CURRENT_TIME FROM RDB$DATABASE;
 2. SELECT CURRENT_TIME(3) FROM RDB$DATABASE;
 3. SELECT CURRENT_TIMESTAMP(3) FROM RDB$DATABASE;

Note

1. The maximum possible precision is 3 which means accuracy of 1/1000 second (one millisecond). This
accuracy may be improved in the future versions.

2. If no seconds precision is specified, the following values are implicit:

• 0 for CURRENT_TIME

• 3 for CURRENT_TIMESTAMP

New System Functions to Retrieve Context Variables
N. Samofatov

Values of context variables can now be obtained using the system functions RDB$GET_CONTEXT and RDB
$SET_CONTEXT. These new built-in functions give access through SQL to some information about the current
connection and current transaction. They also provide a mechanism to retrieve user context data and associate
it with the transaction or connection.

Syntax Pattern

 RDB$SET_CONTEXT(<namespace>, <variable>, <value>)
 RDB$GET_CONTEXT(<namespace>, <variable>)

Data Manipulation Language (DML)

35

These functions are really a form of external function that exists inside the database intead of being called
from a dynamically loaded library. The following declarations are made automatically by the engine at database
creation time:

Declaration

 DECLARE EXTERNAL FUNCTION RDB$GET_CONTEXT
 VARCHAR(80),
 VARCHAR(80)
 RETURNS VARCHAR(255) FREE_IT;

 DECLARE EXTERNAL FUNCTION RDB$SET_CONTEXT
 VARCHAR(80),
 VARCHAR(80),
 VARCHAR(255)
 RETURNS INTEGER BY VALUE;

Usage

RDB$SET_CONTEXT and RDB$GET_CONTEXT set and retrieve the current value of a context variable.
Groups of context variables with similar properties are identified by Namespace identifiers. The namespace
determines the usage rules, such as whether the variables may be read and written to, and by whom.

Note

Namespace and variable names are case-sensitive.

• RDB$GET_CONTEXT retrieves current value of a variable. If the variable does not exist in namespace, the
function returns NULL.

• RDB$SET_CONTEXT sets a value for specific variable, if it is writable. The function returns a value of 1
if the variable existed before the call and 0 otherwise.

• To delete a variable from a context, set its value to NULL.

Pre-defined Namespaces

A fixed number of pre-defined namespaces is available:

USER_SESSION

Offers access to session-specific user-defined variables. You can define and set values for variables with any
name in this context.

USER_TRANSACTION

Offers similar possibilities for individual transactions.

SYSTEM

Provides read-only access to the following variables:

Data Manipulation Language (DML)

36

• NETWORK_PROTOCOL :: The network protocol used by client to connect. Currently used values:
“TCPv4”, “WNET”, “XNET” and NULL.

• CLIENT_ADDRESS :: The wire protocol address of the remote client, represented as a string. The value is
an IP address in form "xxx.xxx.xxx.xxx" for TCPv4 protocol; the local process ID for XNET protocol; and
NULL for any other protocol.

• DB_NAME :: Canonical name of the current database. It is either the alias name (if connection via file names
is disallowed DatabaseAccess = NONE) or, otherwise, the fully expanded database file name.

• ISOLATION_LEVEL :: The isolation level of the current transaction. The returned value will be one of
"READ COMMITTED", "SNAPSHOT", "CONSISTENCY".

• TRANSACTION_ID :: The numeric ID of the current transaction. The returned value is the same as would
be returned by the CURRENT_TRANSACTION pseudo-variable.

• SESSION_ID :: The numeric ID of the current session. The returned value is the same as would be returned
by the CURRENT_CONNECTION pseudo-variable.

• CURRENT_USER :: The current user. The returned value is the same as would be returned by the
CURRENT_USER pseudo-variable or the predefined variable USER.

• CURRENT_ROLE :: Current role for the connection. Returns the same value as the CURRENT_ROLE
pseudo-variable.

Notes

To avoid DoS attacks against the Firebird Server, the number of variables stored for each transaction or session
context is limited to 1000.

Example of Use

 set term ^;
 create procedure set_context(User_ID varchar(40), Trn_ID integer) as
 begin
 RDB$SET_CONTEXT('USER_TRANSACTION', 'Trn_ID', Trn_ID);
 RDB$SET_CONTEXT('USER_TRANSACTION', 'User_ID', User_ID);
 end ^

 create table journal (
 jrn_id integer not null primary key,
 jrn_lastuser varchar(40),
 jrn_lastaddr varchar(255),
 jrn_lasttransaction integer
)^

CREATE TRIGGER UI_JOURNAL FOR JOURNAL BEFORE INSERT OR UPDATE
 as
 begin
 new.jrn_lastuser = rdb$get_context('USER_TRANSACTION', 'User_ID');
 new.jrn_lastaddr = rdb$get_context('SYSTEM', 'CLIENT_ADDRESS');
 new.jrn_lasttransaction = rdb$get_context('USER_TRANSACTION', 'Trn_ID');
 end ^
 commit ^
 execute procedure set_context('skidder', 1) ^

Data Manipulation Language (DML)

37

 insert into journal(jrn_id) values(0) ^
 set term ;^

Since rdb$set_context returns 1 or zero, it can be made to work with a simple SELECT statement.

Example

 SQL> select rdb$set_context('USER_SESSION', 'Nickolay', 'ru')
 CNT> from rdb$database;

 RDB$SET_CONTEXT
 ===============
 0

0 means not defined already; we have set it to 'ru'

 SQL> select rdb$set_context('USER_SESSION', 'Nickolay', 'ca')
 CNT> from rdb$database;

 RDB$SET_CONTEXT
 ===============
 1

1 means it was defined already; we have changed it to 'ca'

 SQL> select rdb$set_context('USER_SESSION', 'Nickolay', NULL)
 CNT> from rdb$database;

 RDB$SET_CONTEXT
 ===============
 1

1 says it existed before; we have changed it to NULL, i.e. undefined it.

 SQL> select rdb$set_context('USER_SESSION', 'Nickolay', NULL)
 CNT> from rdb$database;

 RDB$SET_CONTEXT
 ===============
 0

0, since nothing actually happened this time: it was already undefined .

Improvements in Handling User-specified Query Plans
D. Yemanov

1. Plan fragments are propagated to nested levels of joins, enabling manual optimization of complex outer
joins

2. A user-supplied plan will be checked for correctness in outer joins

Data Manipulation Language (DML)

38

3. Short-circuit optimization for user-supplied plans has been added

4. A user-specified access path can be supplied for any SELECT-based statement or clause

Syntax rules

The following schema describing the syntax rules should be helpful when composing plans.

PLAN ({ <stream_retrieval> | <sorted_streams> | <joined_streams> })

<stream_retrieval> ::= { <natural_scan> | <indexed_retrieval> |
 <navigational_scan> }

<natural_scan> ::= <stream_alias> NATURAL

<indexed_retrieval> ::= <stream_alias> INDEX (<index_name>
 [, <index_name> ...])

<navigational_scan> ::= <stream_alias> ORDER <index_name>
 [INDEX (<index_name> [, <index_name> ...])]

<sorted_streams> ::= SORT (<stream_retrieval>)

<joined_streams> ::= JOIN (<stream_retrieval>, <stream_retrieval>
 [, <stream_retrieval> ...])
 | [SORT] MERGE (<sorted_streams>, <sorted_streams>)

Details

Natural scan means that all rows are fetched in their natural storage order. Thus, all pages must be read before
search criteria are validated.

Indexed retrieval uses an index range scan to find row ids that match the given search criteria. The found matches
are combined in a sparse bitmap which is sorted by page numbers, so every data page will be read only once.
After that the table pages are read and required rows are fetched from them.

Navigational scan uses an index to return rows in the given order, if such an operation is appropriate.-

• The index b-tree is walked from the leftmost node to the rightmost one.

• If any search criterion is used on a column specified in an ORDER BY clause, the navigation is limited to
some subtree path, depending on a predicate.

• If any search criterion is used on other columns which are indexed, then a range index scan is performed in
advance and every fetched key has its row id validated against the resulting bitmap. Then a data page is read
and the required row is fetched.

Note

Note that a navigational scan incurs random page I/O, as reads are not optimized.

A sort operation performs an external sort of the given stream retrieval.

A join can be performed either via the nested loops algorithm (JOIN plan) or via the sort merge algorithm
(MERGE plan).-

Data Manipulation Language (DML)

39

• An inner nested loop join may contain as many streams as are required to be joined. All of them are equivalent.

• An outer nested loops join always operates with two streams, so you'll see nested JOIN clauses in the case
of 3 or more outer streams joined.

A sort merge operates with two input streams which are sorted beforehand, then merged in a single run.

Examples

 SELECT RDB$RELATION_NAME
 FROM RDB$RELATIONS
 WHERE RDB$RELATION_NAME LIKE 'RDB$%'
 PLAN (RDB$RELATIONS NATURAL)
 ORDER BY RDB$RELATION_NAME

 SELECT R.RDB$RELATION_NAME, RF.RDB$FIELD_NAME
 FROM RDB$RELATIONS R
 JOIN RDB$RELATION_FIELDS RF
 ON R.RDB$RELATION_NAME = RF.RDB$RELATION_NAME
 PLAN MERGE (SORT (R NATURAL), SORT (RF NATURAL))

Notes

1. A PLAN clause may be used in all select expressions, including subqueries, derived tables and view defi-
nitions. It can be also used in UPDATE and DELETE statements, because they're implicitly based on select
expressions.

2. If a PLAN clause contains some invalid retrieval description, then either an error will be returned or this
bad clause will be silently ignored, depending on severity of the issue.

3. ORDER <navigational_index> INDEX (<filter_indices>) kind of plan is reported by the engine and can
be used in the user-supplied plans starting with FB 2.0.

Improvements in Sorting
A. Brinkman

Some useful improvements have been made to SQL sorting operations:

Order By or Group By <alias-name>

Column aliases are now allowed in both these clauses.

Examples:

1. ORDER BY

 SELECT RDB$RELATION_ID AS ID
 FROM RDB$RELATIONS
 ORDER BY ID

Data Manipulation Language (DML)

40

2. GROUP BY

 SELECT RDB$RELATION_NAME AS ID, COUNT(*)
 FROM RDB$RELATION_FIELDS
 GROUP BY ID

GROUP BY Arbitrary Expressions

A GROUP BY condition can now be any valid expression.

Example

 ...
 GROUP BY
 SUBSTRING(CAST((A * B) / 2 AS VARCHAR(15)) FROM 1 FOR 2)

Order SELECT * Sets by Degree Number

Order by degree (ordinal column position) now works on a select * list.

Example

 SELECT *
 FROM RDB$RELATIONS
 ORDER BY 9

Parameters and Ordinal Sorts--a “Gotcha”

According to grammar rules, since v.1.5, ORDER BY <value_expression> is allowed and <value_expression>
could be a variable or a parameter. It is tempting to assume that ORDER BY <degree_number> could thus be
validly represented as a replaceable input parameter, or an expression containing a parameter.

However, while the DSQL parser does not reject the parameterised ORDER BY clause expression if it resolves
to an integer, the optimizer requires an absolute, constant value in order to identify the position in the output
list of the ordering column or derived field. If a parameter is accepted by the parser, the output will undergo a
“dummy sort” and the returned set will be unsorted.

NEXT VALUE FOR Expression Syntax
D. Yemanov

Added SQL-99 compliant NEXT VALUE FOR <sequence_name> expression as a synonym for
GEN_ID(<generator-name>, 1), complementing the introduction of CREATE SEQUENCE syntax as the SQL
standard equivalent of CREATE GENERATOR.

Examples

Data Manipulation Language (DML)

41

1.

 SELECT GEN_ID(S_EMPLOYEE, 1) FROM RDB$DATABASE;

2.

 INSERT INTO EMPLOYEE (ID, NAME)
 VALUES (NEXT VALUE FOR S_EMPLOYEE, 'John Smith');

Note

1. Currently, increment ("step") values not equal to 1 (one) can be used only by calling the GEN_ID function.
Future versions are expected to provide full support for SQL-99 sequence generators, which allows the
required increment values to be specified at the DDL level. Unless there is a vital need to use a step
value that is not 1, use of a NEXT VALUE FOR value expression instead of the GEN_ID function is
recommended.

2. GEN_ID(<name>, 0) allows you to retrieve the current sequence value, but it should never be used in
insert/update statements, as it produces a high risk of uniqueness violations in a concurrent environment.

RETURNING Clause for Insert Statements
D. Yemanov

The RETURNING clause syntax has been implemented for the INSERT statement, enabling the return of a
result set from the INSERT statement. The set contains the column values actually stored. Most common usage
would be for retrieving the value of the primary key generated inside a BEFORE-trigger.

Available in DSQL and PSQL.

Syntax Pattern

 INSERT INTO ... VALUES (...) [RETURNING <column_list> [INTO <variable_list>]]

Example(s)

1.

 INSERT INTO T1 (F1, F2)
 VALUES (:F1, :F2)
 RETURNING F1, F2 INTO :V1, :V2;

2.

 INSERT INTO T2 (F1, F2)
 VALUES (1, 2)
 RETURNING ID INTO :PK;

Data Manipulation Language (DML)

42

Note

1. The INTO part (i.e. the variable list) is allowed in PSQL only (to assign local variables) and rejected in
DSQL.

2. In DSQL, values are being returned within the same protocol roundtrip as the INSERT itself is executed.

3. If the RETURNING clause is present, then the statement is described as
isc_info_sql_stmt_exec_procedure by the API (instead of isc_info_sql_stmt_insert), so the existing con-
nectivity drivers should support this feature automagically.

4. Any explicit record change (update or delete) performed by AFTER-triggers is ignored by the RETURN-
ING clause.

5. Cursor based inserts (INSERT INTO ... SELECT ... RETURNING ...) are not supported.

6. This clause can return table column values or arbitrary expressions.

DSQL parsing of table aliases is stricter
A. Brinkman

Alias handling and ambiguous field detecting have been improved. In summary:

1. When a table alias is provided for a table, either that alias, or no alias, must be used. It is no longer valid
to supply only the table name.

2. Ambiguity checking now checks first for ambiguity at the current level of scope, making it valid in some
conditions for columns to be used without qualifiers at a higher scope level.

Examples

1. When an alias is present it must be used; or no alias at all is allowed.

a. This query was allowed in FB1.5 and earlier versions:

 SELECT
 RDB$RELATIONS.RDB$RELATION_NAME
 FROM
 RDB$RELATIONS R

but will now correctly report an error that the field "RDB$RELATIONS.RDB$RELATION_NAME"
could not be found.

Use this (preferred):

 SELECT
 R.RDB$RELATION_NAME
 FROM
 RDB$RELATIONS R

or this statement:

 SELECT

Data Manipulation Language (DML)

43

 RDB$RELATION_NAME
 FROM
 RDB$RELATIONS R

b. The statement below will now correctly use the FieldID from the subquery and from the updating table:

 UPDATE
 TableA
 SET
 FieldA = (SELECT SUM(A.FieldB) FROM TableA A
 WHERE A.FieldID = TableA.FieldID)

Note

In Firebird it is possible to provide an alias in an update statement, but many other database vendors
do not support it. These SQL statements will improve the interchangeability of Firebird's SQL with
other SQL database products.

c. This example did not run correctly in Firebird 1.5 and earlier:

 SELECT
 RDB$RELATIONS.RDB$RELATION_NAME,
 R2.RDB$RELATION_NAME
 FROM
 RDB$RELATIONS
 JOIN RDB$RELATIONS R2 ON
 (R2.RDB$RELATION_NAME = RDB$RELATIONS.RDB$RELATION_NAME)

If RDB$RELATIONS contained 90 records, it would return 90 * 90 = 8100 records, but in Firebird
2 it will correctly return 90 records.

2. a. This failed in Firebird 1.5, but is possible in Firebird 2:

 SELECT
 (SELECT RDB$RELATION_NAME FROM RDB$DATABASE)
 FROM
 RDB$RELATIONS

b. Ambiguity checking in subqueries: the query below would run in Firebird 1.5 without reporting an
ambiguity, but will report it in Firebird 2:

 SELECT
 (SELECT
 FIRST 1 RDB$RELATION_NAME
 FROM
 RDB$RELATIONS R1
 JOIN RDB$RELATIONS R2 ON
 (R2.RDB$RELATION_NAME = R1.RDB$RELATION_NAME))
 FROM
 RDB$DATABASE

Data Manipulation Language (DML)

44

SELECT Statement & Expression Syntax
Dmitry Yemanov

About the semantics

• A select statement is used to return data to the caller (PSQL module or the client program)

• Select expressions retrieve parts of data that construct columns that can be in either the final result set or in
any of the intermediate sets. Select expressions are also known as subqueries.

Syntax rules

 <select statement> ::=
 <select expression> [FOR UPDATE] [WITH LOCK]

 <select expression> ::=
 <query specification> [UNION [{ALL | DISTINCT}] <query specification>]

 <query specification> ::=
 SELECT [FIRST <value>] [SKIP <value>] <select list>
 FROM <table expression list>
 WHERE <search condition>
 GROUP BY <group value list>
 HAVING <group condition>
 PLAN <plan item list>
 ORDER BY <sort value list>
 ROWS <value> [TO <value>]

 <table expression> ::=
 <table name> | <joined table> | <derived table>

 <joined table> ::=
 {<cross join> | <qualified join>}

 <cross join> ::=
 <table expression> CROSS JOIN <table expression>

 <qualified join> ::=
 <table expression> [{INNER | {LEFT | RIGHT | FULL} [OUTER]}] JOIN <table expression>
 ON <join condition>

 <derived table> ::=
 '(' <select expression> ')'

Conclusions

• FOR UPDATE mode and row locking can only be performed for a final dataset, they cannot be applied to
a subquery

• Unions are allowed inside any subquery

• Clauses FIRST, SKIP, PLAN, ORDER BY, ROWS are allowed for any subquery

Notes

Data Manipulation Language (DML)

45

• Either FIRST/SKIP or ROWS is allowed, but a syntax error is thrown if you try to mix the syntaxes

• An INSERT statement accepts a select expression to define a set to be inserted into a table. Its SELECT part
supports all the features defined for select statments/expressions

• UPDATE and DELETE statements are always based on an implicit cursor iterating through its target table
and limited with the WHERE clause. You may also specify the final parts of the select expression syntax to
limit the number of affected rows or optimize the statement.

Clauses allowed at the end of UPDATE/DELETE statements are PLAN, ORDER BY and ROWS.

46

Chapter 6

New Reserved
Words and Changes

The following keywords have been added, or have changed status, since Firebird 1.5. Those marked with an
asterisk (*) are not present in the SQL standard.

Newly Reserved Words

 BIT_LENGTH
 BOTH
 CHAR_LENGTH
 CHARACTER_LENGTH
 CLOSE
 CROSS
 FETCH
 LEADING
 LOWER
 OCTET_LENGTH
 OPEN
 ROWS
 TRAILING
 TRIM

Changed from Non-reserved to Reserved

 USING

Keywords Added as Non-reserved

 BACKUP *
 BLOCK *
 COLLATION
 COMMENT *
 DIFFERENCE *
 IIF *
 NEXT
 SCALAR_ARRAY *
 SEQUENCE
 RESTART
 RETURNING *

New Reserved Words and Changes

47

Keywords No Longer Reserved

 ACTION
 RESTRICT
 WEEKDAY *
 CASCADE
 ROLE
 YEARDAY *
 FREE_IT *
 TYPE

No Longer Reserved as Keywords

 BASENAME *
 GROUP_COMMIT_WAIT *
 NUM_LOG_BUFS *
 CACHE *
 LOGFILE *
 RAW_PARTITIONS *
 CHECK_POINT_LEN *
 LOG_BUF_SIZE *

48

Chapter 7

Stored Procedure
Language (PSQL)

PSQL Enhancements

The following enhancements have been made to the PSQL language extensions for stored procedures and trig-
gers:

Context Variable ROW_COUNT Enhanced
D. Yemanov

ROW_COUNT has been enhanced so that it can now return the number of rows returned by a SELECT state-
ment.

For example, it can be used to check whether a singleton SELECT INTO statement has performed an assignment:

 ..
 BEGIN
 SELECT COL FROM TAB INTO :VAR;

 IF (ROW_COUNT = 0) THEN
 EXCEPTION NO_DATA_FOUND;
 END
 ..

See also its usage in the examples below for explicit PSQL cursors.

Explicit Cursors
D. Yemanov

It is now possible to declare and use multiple cursors in PSQL. Explicit cursors are available in a DSQL EXE-
CUTE BLOCK structure as well as in stored procedures and triggers.

Syntax pattern

 DECLARE [VARIABLE] <cursor_name> CURSOR FOR (<select_statement>);
 OPEN <cursor_name>;
 FETCH <cursor_name> INTO <var_name> [, <var_name> ...];
 CLOSE <cursor_name>;

Stored Procedure Language (PSQL)

49

Examples

1.

 DECLARE RNAME CHAR(31);
 DECLARE C CURSOR FOR (SELECT RDB$RELATION_NAME
 FROM RDB$RELATIONS);
 BEGIN
 OPEN C;
 WHILE (1 = 1) DO
 BEGIN
 FETCH C INTO :RNAME;
 IF (ROW_COUNT = 0) THEN
 LEAVE;
 SUSPEND;
 END
 CLOSE C;
 END

2.

 DECLARE RNAME CHAR(31);
 DECLARE FNAME CHAR(31);
 DECLARE C CURSOR FOR (SELECT RDB$FIELD_NAME
 FROM RDB$RELATION_FIELDS
 WHERE RDB$RELATION_NAME = :RNAME
 ORDER BY RDB$FIELD_POSITION);
 BEGIN
 FOR
 SELECT RDB$RELATION_NAME
 FROM RDB$RELATIONS
 INTO :RNAME
 DO
 BEGIN
 OPEN C;
 FETCH C INTO :FNAME;
 CLOSE C;
 SUSPEND;
 END
 END

Stored Procedure Language (PSQL)

50

Note

• Cursor declaration is allowed only in the declaration section of a PSQL block/procedure/trigger, as with any
regular local variable declaration.

• Cursor names are required to be unique in the given context. They must not conflict with the name of another
cursor that is "announced", via the AS CURSOR clause, by a FOR SELECT cursor. However, a cursor can
share its name with any other type of variable within the same context, since the operations available to
each are different.

• Positioned updates and deletes with cursors using the WHERE CURRENT OF clause are allowed.

• Attempts to fetch from or close a FOR SELECT cursor are prohibited.

• Attempts to open a cursor that is already open, or to fetch from or close a cursor that is already closed,
will fail.

• All cursors which were not explicitly closed will be closed automatically on exit from the current PSQL
block/procedure/trigger.

• The ROW_COUNT system variable can be used after each FETCH statement to check whether any row
was returned.

Defaults for Stored Procedure Arguments
V. Horsun

Defaults can now be declared for stored procedure arguments.

The syntax is the same as a default value definition for a column or domain, except that you can use '=' in place
of 'DEFAULT' keyword.

Arguments with default values must be last in the argument list; that is, you cannot declare an argument that
has no default value after any arguments that have been declared with default values. The caller must supply the
values for all of the arguments preceding any that are to use their defaults.

For example, it is illegal to do something like this: supply arg1, arg2, miss arg3, set arg4...

Substitution of default values occurs at run-time. If you define a procedure with defaults (say P1), call it from
another procedure (say P2) and skip some final, defaulted arguments, then the default values for P1 will be
substituted by the engine at time execution P1 starts. This means that, if you change the default values for P1,
it is not necessary to recompile P2.

However, it is still necessary to disconnect all client connections, as discussed in the Borland InterBase 6 beta
"Data Definition Guide" (DataDef.pdf), in the section "Altering and dropping procedures in use".

Examples

 CONNECT ... ;
 SET TERM ^;
 CREATE PROCEDURE P1 (X INTEGER = 123)
 RETURNS (Y INTEGER)
 AS
 BEGIN
 Y = X;
 SUSPEND;
 END ^
 COMMIT ^

Stored Procedure Language (PSQL)

51

 SET TERM ;^

 SELECT * FROM P1;

 Y
 ============

 123

 EXECUTE PROCEDURE P1;

 Y
 ============
 123

 SET TERM ^;
 CREATE PROCEDURE P2
 RETURNS (Y INTEGER)
 AS
 BEGIN
 FOR SELECT Y FROM P1 INTO :Y
 DO SUSPEND;
 END ^
 COMMIT ^
 SET TERM ;^

 SELECT * FROM P2;

 Y
 ============

 123

 SET TERM ^;
 ALTER PROCEDURE P1 (X INTEGER = CURRENT_TRANSACTION)
 RETURNS (Y INTEGER)
 AS
 BEGIN
 Y = X;
 SUSPEND;
 END; ^
 COMMIT ^
 SET TERM ;^

 SELECT * FROM P1;

 Y
 ============

 5875

 SELECT * FROM P2;

 Y
 ============

 123

 COMMIT;

 CONNECT ... ;

Stored Procedure Language (PSQL)

52

 SELECT * FROM P2;

 Y
 ============

 5880

Note

The source and BLR for the argument defaults are stored in RDB$FIELDS.

LEAVE <label> Syntax Support
D. Yemanov

New LEAVE <label> syntax now allows PSQL loops to be marked with labels and terminated in Java style.
The purpose is to stop execution of the current block and unwind back to the specified label. After that execution
resumes at the statement following the terminated loop.

Syntax pattern

 <label_name>: <loop_statement>
 ...
 LEAVE [<label_name>]

where <loop_statement> is one of: WHILE, FOR SELECT, FOR EXECUTE STATEMENT.

Examples

1.

 FOR
 SELECT COALESCE(RDB$SYSTEM_FLAG, 0), RDB$RELATION_NAME
 FROM RDB$RELATIONS
 ORDER BY 1
 INTO :RTYPE, :RNAME
 DO
 BEGIN
 IF (RTYPE = 0) THEN
 SUSPEND;
 ELSE
 LEAVE; -- exits current loop
 END

2.

 CNT = 100;
 L1:
 WHILE (CNT >= 0) DO
 BEGIN
 IF (CNT < 50) THEN

Stored Procedure Language (PSQL)

53

 LEAVE L1; -- exists WHILE loop
 CNT = CNT - l;
 END

3.

 STMT1 = 'SELECT RDB$RELATION_NAME FROM RDB$RELATIONS';
 L1:
 FOR
 EXECUTE STATEMENT :STMT1 INTO :RNAME
 DO
 BEGIN
 STMT2 = 'SELECT RDB$FIELD_NAME FROM RDB$RELATION_FIELDS
 WHERE RDB$RELATION_NAME = ';
 L2:
 FOR
 EXECUTE STATEMENT :STMT2 || :RNAME INTO :FNAME
 DO
 BEGIN
 IF (RNAME = 'RDB$DATABASE') THEN
 LEAVE L1; -- exits the outer loop
 ELSE IF (RNAME = 'RDB$RELATIONS') THEN
 LEAVE L2; -- exits the inner loop
 ELSE
 SUSPEND;
 END
 END

Note

Note that LEAVE without an explicit label means interrupting the current (most inner) loop.

OLD Context Variables Now Read-only
D. Yemanov

The set of OLD context variables available in trigger modules is now read-only. An attempt to assign a value
to OLD.something will be rejected.

Note

NEW context variables are now read-only in AFTER-triggers as well.

PSQL Stack Trace
V. Horsun

The API client can now extract a simple stack trace Error Status Vector when an exception occurs during PSQL
execution (stored procedures or triggers). A stack trace is represented by one string (2048 bytes max.) and
consists of all the stored procedure and trigger names, starting from the point where the exception occurred, out
to the outermost caller. If the actual trace is longer than 2Kb, it is truncated.

Additional items are appended to the status vector as follows:

Stored Procedure Language (PSQL)

54

 isc_stack_trace, isc_arg_string, <string length>, <string>

isc_stack_trace is a new error code with value of 335544842L.

Examples

Metadata creation

 CREATE TABLE ERR (
 ID INT NOT NULL PRIMARY KEY,
 NAME VARCHAR(16));

 CREATE EXCEPTION EX '!';
 SET TERM ^;

 CREATE OR ALTER PROCEDURE ERR_1 AS
 BEGIN
 EXCEPTION EX 'ID = 3';
 END ^

 CREATE OR ALTER TRIGGER ERR_BI FOR ERR
 BEFORE INSERT AS
 BEGIN
 IF (NEW.ID = 2)
 THEN EXCEPTION EX 'ID = 2';

 IF (NEW.ID = 3)
 THEN EXECUTE PROCEDURE ERR_1;

 IF (NEW.ID = 4)
 THEN NEW.ID = 1 / 0;
 END ^

 CREATE OR ALTER PROCEDURE ERR_2 AS
 BEGIN
 INSERT INTO ERR VALUES (3, '333');
 END ^

1. User exception from a trigger:

 SQL" INSERT INTO ERR VALUES (2, '2');
 Statement failed, SQLCODE = -836
 exception 3
 -ID = 2
 -At trigger 'ERR_BI'

2. User exception from a procedure called by a trigger:

 SQL" INSERT INTO ERR VALUES (3, '3');
 Statement failed, SQLCODE = -836
 exception 3
 -ID = 3
 -At procedure 'ERR_1'
 At trigger 'ERR_BI'

Stored Procedure Language (PSQL)

55

3. Run-time exception occurring in trigger (division by zero):

 SQL" INSERT INTO ERR VALUES (4, '4');
 Statement failed, SQLCODE = -802
 arithmetic exception, numeric overflow, or string truncation
 -At trigger 'ERR_BI'

4. User exception from procedure:

 SQL" EXECUTE PROCEDURE ERR_1;
 Statement failed, SQLCODE = -836
 exception 3
 -ID = 3
 -At procedure 'ERR_1'

5. User exception from a procedure with a deeper call stack:

 SQL" EXECUTE PROCEDURE ERR_2;
 Statement failed, SQLCODE = -836
 exception 3
 -ID = 3
 -At procedure 'ERR_1'
 At trigger 'ERR_BI'
 At procedure 'ERR_2'

Call a UDF as a Void Function (Procedure)
N. Samofatov

In PSQL, supported UDFs, e.g. RDB$SET_CONTEXT, can be called as though they were void functions (a.k.a
“procedures” in Object Pascal). For example:

 BEGIN
 ...
 RDB$SET_CONTEXT('USER_TRANSACTION', 'MY_VAR', '123');
 ...
 END

56

Chapter 8

Enhancements to Indexing

252-byte index length limit is gone
A. Brinkman

New and reworked index code is very fast and tolerant of large numbers of duplicates. The old aggregate key
length limit of 252 bytes is removed. Now the limit depends on page size: the maximum size of the key in bytes
is 1/4 of the page size (512 on 2048, 1024 on 4096, etc.)

A 40-bit record number is included on “non leaf-level pages” and duplicates (key entries) are sorted by this
number.

Expression Indexes
O. Loa, D. Yemanov, A. Karyakin

Arbitrary expressions applied to values in a row in dynamic DDL can now be indexed, allowing indexed access
paths to be available for search predicates that are based on expressions.

Syntax Pattern

 CREATE [UNIQUE] [ASC[ENDING] | DESC[ENDING]] INDEX <index name>
 ON <table name>
 COMPUTED BY (<value expression>)

Examples

1.

 CREATE INDEX IDX1 ON T1
 COMPUTED BY (UPPER(COL1 COLLATE PXW_CYRL));
 COMMIT;
 /**/
 SELECT * FROM T1
 WHERE UPPER(COL1 COLLATE PXW_CYRL) = 'ÔÛÂÀ'
 -- PLAN (T1 INDEX (IDX1))

2.

 CREATE INDEX IDX2 ON T2
 COMPUTED BY (EXTRACT(YEAR FROM COL2) || EXTRACT(MONTH FROM COL2));
 COMMIT;
 /**/
 SELECT * FROM T2

Enhancements to Indexing

57

 ORDER BY EXTRACT(YEAR FROM COL2) || EXTRACT(MONTH FROM COL2)
 -- PLAN (T2 ORDER IDX2)

Note

1. The expression used in the predicate must match exactly the expression used in the index declaration, in
order to allow the engine to choose an indexed access path. The given index will not be available for any
retrieval or sorting operation if the expressions do not match.

2. Expression indices have exactly the same features and limitations as regular indices, except that, by def-
inition, they cannot be composite (multi-segment).

Changes to Null keys handling
V. Horsun, A. Brinkman

• Null keys are now bypassed for uniqueness checks. (V. Horsun)

If a new key is inserted into a unique index, the engine skips all NULL keys before starting to check for key
duplication. It means a performance benefit as, from v.1.5 on, NULLs have not been considered as duplicates.

• NULLs are ignored during the index scan, when it makes sense to ignore them. (A. Brinkman).

Prevously, NULL keys were always scanned for all predicates. Starting with v.2.0, NULL keys are usually
skipped before the scan begins, thus allowing faster index scans.

Note

The predicates IS NULL and IS NOT DISTINCT FROM still require scanning of NULL keys and they
disable the aforementioned optimization.

Improved Index Compression
A. Brinkman

A full reworking of the index compression algorithm has made a manifold improvement in the performance
of many queries.

Selectivity Maintenance per Segment
D. Yemanov, A. Brinkman

Index selectivities are now stored on a per-segment basis. This means that, for a compound index on columns
(A, B, C), three selectivity values will be calculated, reflecting a full index match as well as all partial matches.
That is to say, the selectivity of the multi-segment index involves those of segment A alone (as it would be if it
were a single-segment index), segments A and B combined (as it would be if it were a double-segment index)
and the full three-segment match (A, B, C), i.e., all the ways a compound index can be used.

This opens more opportunities to the optimizer for clever access path decisions in cases involving partial index
matches.

Enhancements to Indexing

58

The per-segment selectivity values are stored in the column RDB$STATISTICS of table RDB
$INDEX_SEGMENTS. The column of the same name in RDB$INDICES is kept for compatibility and still
represents the total index selectivity, that is used for a full index match.

Firebird Index Structure from ODS11 Onward
© Abvisie 2005, Arno Brinkman

The aims achieved by the new structure were:

• better support for deleting an index-key out of many duplicates (caused slow garbage collection)

• support for bigger record numbers than 32-bits (40 bits)

• to increase index-key size (1/4 page-size)

Figure 8.1. Existing structure (ODS10 and lower)

header =

 typedef struct btr {
 struct pag btr_header;
 SLONG btr_sibling; // right sibling page
 SLONG btr_left_sibling; // left sibling page
 SLONG btr_prefix_total; // sum of all prefixes on page
 USHORT btr_relation; // relation id for consistency
 USHORT btr_length; // length of data in bucket
 UCHAR btr_id; // index id for consistency
 UCHAR btr_level; // index level (0 = leaf)
 struct btn btr_nodes[1];
 };

node =

 struct btn {
 UCHAR btn_prefix; // size of compressed prefix
 UCHAR btn_length; // length of data in node
 UCHAR btn_number[4]; // page or record number
 UCHAR btn_data[1];
};

end marker = END_BUCKET or END_LEVEL

These are in place of record-number for leaf nodes and in place of page-number for non-leaf nodes.

If the node is a END_BUCKET marker then it should contain the same data as the first node on the next sibling
page.

On an END_LEVEL marker prefix and length are zero, thus it contains no data. Also, every first node on a level
(except leaf pages) contains a degeneration zero-length node.

Enhancements to Indexing

59

Figure 8.2. New ODS11 structure

jump info =

 struct IndexJumpInfo {
 USHORT firstNodeOffset; // offset to first node in page [*]
 USHORT jumpAreaSize; // size area before a new jumpnode is made
 UCHAR jumpers; // nr of jump-nodes in page, with a maximum of 255
 };

jump node =

 struct IndexJumpNode {
 UCHAR* nodePointer; // pointer to where this node can be read from the page
 USHORT prefix; // length of prefix against previous jump node
 USHORT length; // length of data in jump node (together with prefix this
 // is prefix for pointing node)
 USHORT offset; // offset to node in page
 UCHAR* data; // Data can be read from here
 };

New flag for the new index structure

New flags are added to the header->pag_flags.

The flag btr_large_keys (32) is for storing compressed length/prefix and record-number. This meant also
that length and prefix can be up to 1/4 of page-size (1024 for 4096 page-size) and is easy extensible in the future
without changing disk-structure again.

Also the record-number can be easy extended to for example 40 bits. Those numbers are stored per 7-bits with
1 bit (highest) as marker (variable length encoding). Every new byte that needs to be stored is shifted by 7.

Examples

25 is stored as 1 byte 0x19, 130 = 2 bytes 0x82 0x01, 65535 = 3 bytes 0xFF 0xFF 0x03.

Duplicate nodes

A new flag is also added for storing record-number on every node (non-leaf pages). This speeds up index-re-
trieval on many duplicates. The flag is btr_all_recordnumber (16).

With this added information, key-lookup on inserts/deletes with many duplicates (NULLs in foreign keys, for
example) becomes much faster (such as the garbage collection!).

Beside that duplicate nodes (length = 0) don't store their length information, 3 bits from the first stored byte are
used to determine if this nodes is a duplicate.

Enhancements to Indexing

60

Beside the ZERO_LENGTH (4) there is also END_LEVEL (1), END_BUCKET (2),
ZERO_PREFIX_ZERO_LENGTH (3) and ONE_LENGTH (5) marker. Number 6 and 7 are reserved for future
use.

Jump nodes

A jump node is a reference to a node somewhere in the page.

It contains offset information about the specific node and the prefix data from the referenced node, but prefix
compression is also done on the jump-nodes themselves.

Ideally a new jump node is generated after the first node that is found after every jumpAreaSize, but that's
only the case on deactivate/active an index or inserting nodes in the same order as they will be stored in the index.

If nodes are inserted between two jump node references only the offsets are updated, but only if the offsets don't
exceed a specific threshold (+/-10 %).

When a node is deleted only offsets are updated or a jump node is removed. This means a little hole can exist
between the last jump node and the first node, so we don't waste time on generating new jump-nodes.

The prefix and length are also stored by variable length encoding.

Figure 8.3. Example data ((x) = size in x bytes)

Pointer after fixed header = 0x22

Pointer after jump info = 0x29

Pointer to first jump node = 0x29 + 6 (jump node 1) + 5 (jump node 2) = 0x34

Jump node 1 is referencing to the node that represents FIREBIRD as data, because this node has a prefix of 2
the first 2 characters FI are stored also on the jump node.

Our next jump node points to a node that represents FUEL with also a prefix of 2. Thus jump node 2 should
contain FU, but our previous node already contained the F so, due to prefix compression, this one is ignored
and only U is stored.

NULL state

The data that needs to be stored is determined in the procedure compress() in btr.cpp.

Enhancements to Indexing

61

For ASC (ascending) indexes no data will be stored (key is zero length). This will automatically put them as
first entry in the index and thus correct order (For single field index node length and prefix is zero).

DESC (descending) indexes will store a single byte with the value 0xFF (255). To distinguish between a value
(empty string can be 255) and an NULL state we insert a byte of 0xFE (254) at the front of the data. This is only
done for values that begin with 0xFF (255) or 0xFE (254), so we keep the right order.

Figure 8.4. Examples

Enhancements to Indexing

62

63

Chapter 9

Optimizations

Improved PLAN Clause
D. Yemanov

A PLAN clause optionally allows you to provide your own instructions to the engine and have it ignore the plan
supplied by the optimizer. Firebird 2 enhancements allow you to specify more possible paths for the engine.
For example:

 PLAN (A ORDER IDX1 INDEX (IDX2, IDX3))

For more details, please refer to the topic in the DML section, Query Plans, Improvements in Handling Us-
er-specified Query Plans.

Optimizer Improvements

This chapter represents a collection of changes done in Firebird 2.0 to optimize many aspects of performance.

For All Databases

The following changes affect all databases.

Some General Improvements
O. Loa, D. Yemanov

• Much faster algorithms to process the dirty pages tree

Firebird 2.0 offers a more efficient processing of the list of modified pages, a.k.a. the dirty pages tree. It
affects all kinds of batch data modifications performed in a single transaction and eliminates the known issues
with performance getting slower when using a buffer cache of >10K pages.

This change also improves the overall performance of data modifications.

• Increased maximum page cache size to 128K pages (2GB for 16K page size)

Faster Evaluation of IN() and OR
O. Loa

Constant IN predicate or multiple OR booleans are now evaluated faster.

Optimizations

64

Sparse bitmap operations were optimized to handle multiple OR booleans or an IN (<constant list>) predicate
more efficiently, improving performance of these operations.

Improved UNIQUE Retrieval
A. Brinkman

The optimizer will now use a more realistic cost value for unique retrieval.

More Optimization of NOT Conditions
D. Yemanov

NOT conditions are simplified and optimized via an index when possible.

Example

 (NOT NOT A = 0) -> (A = 0)
 (NOT A > 0) -> (A <= 0)

Distribute HAVING Conjunctions to the WHERE Clause

If a HAVING clause or any outer-level select refers to a field being grouped by, this conjunct is distributed
deeper in the execution path than the grouping, thus allowing an index scan to be used. In other words, it allows
the HAVING clause not only be treated as the WHERE clause in this case, but also be optimized the same way.

Examples

 select rdb$relation_id, count(*)
 from rdb$relations
 group by rdb$relation_id
 having rdb$relation_id > 10

 select * from (
 select rdb$relation_id, count(*)
 from rdb$relations
 group by rdb$relation_id
) as grp (id, cnt)
 where grp.id > 10

In both cases, an index scan is performed instead of a full scan.

Distribute UNION Conjunctions to the Inner Streams

Distribute UNION conjunctions to the inner streams when possible.

Improved Handling of CROSS JOIN and Merge/SORT

Improved cross join and merge/sort handling

Optimizations

65

Better Choice of Join Order for Mixed Inner/Outer Joins

Let's choose a reasonable join order for intermixed inner and outer joins

Equality Comparison on Expressions

MERGE PLAN may now be generated for joins using equality comparsion on expressions

For ODS 11 Databases only

This group of optimizations affects databases that were created under Firebird 2.

Segment-level Selectivities are Used

See Selectivity Maintenance per Segment in the Indexing chapter.

Better Support for IS NULL and STARTING WITH

Previously, IS NULL and STARTING WITH predicates were optimized separately from others, thus causing
non-optimal plans in complex ANDed/ORed boolean expressions. From v2.0 and ODS11, these predicates are
optimized in a regular way and hence benefit from all possible optimization strategies.

Matching of Both OR and AND Nodes to Indexes

Complex boolean expressions consisting of many AND/OR predicates are now entirely mapped to available
indices if at all possible. Previously, such complex expressions could be optimized badly.

Better JOIN Orders

Cost estimations have been improved in order to improve JOIN orders.

Indexed Order Enabled for Outer Joins

It is now possible for indexed order to be utilised for outer joins, i.e. navigational walk.

66

Chapter 10

New Features for Text Data

New String Functions

Two new string functions were added:

LOWER()
A. dos Santos Fernandes

LOWER() returns the input argument converted to all lower-case characters.

Example

isql -q -ch dos850

SQL> create database 'test.fdb';
SQL> create table t (c char(1) character set dos850);
SQL> insert into t values ('A');
SQL> insert into t values ('E');
SQL> insert into t values ('Á');;
SQL> insert into t values ('É');
SQL>
C LOWER
====== ======
A a
E e
Á á
É é

TRIM()
A. dos Santos Fernandes

TRIM trims characters (default: blanks) from the left and/or right of a string.

Syntax Pattern

TRIM <left paren> [[<trim specification>] [<trim character>]
 FROM] <value expression> <right paren>

 <trim specification> ::= LEADING | TRAILING | BOTH

 <trim character> ::= <value expression>

Rules

New Features for Text Data

67

1. If <trim specification> is not specified, BOTH is assumed.

2. If <trim character> is not specified, ' ' is assumed.

3. If <trim specification> and/or <trim character> is specified, FROM should be specified.

4. If <trim specification> and <trim character> is not specified, FROM should not be specified.

Examples

A)

 select
 rdb$relation_name,
 trim(leading 'RDB$' from rdb$relation_name)
 from rdb$relations
 where rdb$relation_name starting with 'RDB$';

B)

 select
 trim(rdb$relation_name) || ' is a system table'
 from rdb$relations
 where rdb$system_flag = 1;

New String Size Functions
A. dos Santos Fernandes

Three new functions will return information about the size of strings:

1. BIT_LENGTH returns the length of a string in bits

2. CHAR_LENGTH/CHARACTER_LENGTH returns the length of a string in characters

3. OCTET_LENGTH returns the length of a string in bytes

Syntax Pattern

These three functions share a similar syntax pattern, as follows.-

<length function> ::=
{ BIT_LENGTH | CHAR_LENGTH | CHARACTER_LENGTH | OCTET_LENGTH } (<value expression> <)

Example

 select
 rdb$relation_name,
 char_length(rdb$relation_name),
 char_length(trim(rdb$relation_name))
 from rdb$relations;

New Features for Text Data

68

New INTL Interface for Non-ASCII Character Sets
A. dos Santos Fernandes

A feature of Firebird 2 is the introduction of a new interface for international character sets. Originally described
by N. Samofatov, the new interface features a number of enhancements that have been implemented by me.

Architecture

Firebird allows character sets and collations to be declared in any character field or variable declaration. The
default character set can also be specified at database create time, to cause every CHAR/VARCHAR declaration
that doesn't specifically included a CHARACTER SET clause to use it.

At attachment time you can specify the character set that the client is to use to read strings. If no "client" (or
"connection") character set is specified, character set NONE is assumed.

Two special character sets, NONE and OCTETS, can be used in declarations. However, OCTETS cannot be
used as a connection character set. The two sets are similar, except that the space character of NONE is ASCII
0x20, whereas the space character OCTETS is 0x00. NONE and OCTETS are "special" in the sense that they
do not follow the rule that other charsets do regarding conversions.

• With other character sets, conversion is performed as CHARSET1->UNICODE->CHARSET2.

• With NONE/OCTETS the bytes are just copied: NONE/OCTETS->CHARSET2 and CHARSET1->NONE/
OCTETS.

Enhancements

Enhancements include:

Well-formedness checks

Some character sets (especially multi-byte) do not accept just any string. Now, the engine verifies that strings
are well-formed when assigning from NONE/OCTETS and when strings sent by the client (the statement string
and parameters).

Uppercasing

In FB 1.5.X only ASCII characters are uppercased in a character set's default (binary) collation order, which
is used if no collation is specified.

For example,

 isql -q -ch dos850
 SQL> create database 'test.fdb';
 SQL> create table t (c char(1) character set dos850);
 SQL> insert into t values ('a');

New Features for Text Data

69

 SQL> insert into t values ('e');
 SQL> insert into t values ('á');
 SQL> insert into t values ('é');
 SQL>
 SQL> select c, upper(c) from t;

 C UPPER
 ====== ======
 a A
 e E
 á á
 é é

In FB 2.0 the result is:

 C UPPER
 ====== ======
 a A
 e E
 á Á
 é É

Maximum String Length

In FB 1.5.X the engine does not verify the logical length of multi-byte character set (MBCS) strings. Hence, a
UNICODE_FSS field takes three times as many characters as the declared field size, three being the maximum
length of one UNICODE_FSS character).

This has been retained for compatibility for legacy character sets. However, new character sets (UTF8, for
example) do not inherit this limitation.

sqlsubtype and Attachment Character Set

When the character set of a CHAR or VARCHAR column is anything but NONE or OCTETS and the attachment
character set is not NONE, the sqlsubtype member of an XSQLVAR pertaining to that column now contains the
attachment (connection) character set number instead of the column's character set.

Enhancements for BLOBs

Several enhancements have been added for text BLOBs.

COLLATE clauses for BLOBs

A DML COLLATE clause is now allowed with BLOBs.

Example

 select blob_column from table
 where blob_column collate unicode = 'foo';

New Features for Text Data

70

Full equality comparisons between BLOBs

Comparison can be performed on the entire content of a text BLOB.

Character set conversion for BLOBs

Conversion between character sets is now possible when assigning to a BLOB from a string or another BLOB

INTL Plug-ins

Character sets and collations are installed using a manifest file.

The manifest file should be put in the $rootdir/intl with a .conf extension. It is used to locate character sets and
collations in the libraries. If a character set/collation is declared more than once, it is not loaded and the error
is reported in the log.

The symbol $(this) is used to indicate the same directory as the manifest file and the library extension should
be omitted.

Example of a Section from fbintl.conf

 <intl_module fbintl>
 filename $(this)/fbintl
 </intl_module>

 <charset ISO8859_1>
 intl_module fbintl
 collation ISO8859_1
 collation DA_DA
 collation DE_DE
 collation EN_UK
 collation EN_US
 collation ES_ES
 collation PT_BR
 collation PT_PT
 </charset>

 <charset WIN1250>
 intl_module fbintl
 collation WIN1250
 collation PXW_CSY
 collation PXW_HUN
 collation PXW_HUNDC
 </charset>

New Character Sets/Collations

UTF8 character set

The UNICODE_FSS character set has a number of problems: it's an old version of UTF8 that accepts malformed
strings and does not enforce correct maximum string length. In FB 1.5.X UTF8 is an alias to UNICODE_FSS.

New Features for Text Data

71

Now, UTF8 is a new character set, without the inherent problems of UNICODE_FSS.

UNICODE collations (for UTF8)

UCS_BASIC works identically to UTF8 with no collation specified (sorts in UNICODE code-point order). The
UNICODE collation sorts using UCA (Unicode Collation Algorithm).

Sort order sample:

 isql -q -ch dos850
 SQL> create database 'test.fdb';
 SQL> create table t (c char(1) character set utf8);
 SQL> insert into t values ('a');
 SQL> insert into t values ('A');
 SQL> insert into t values ('á');
 SQL> insert into t values ('b');
 SQL> insert into t values ('B');
 SQL> select * from t order by c collate ucs_basic;

 C
 ======
 A
 B
 a
 b
 á

 SQL> select * from t order by c collate unicode;

 C
 ======
 a
 A
 á
 b
 B

Brazilian collations

Two case-insensitive/accent-insensitive collations were created for Brazil: WIN_PTBR (for WIN1252) and
PT_BR (for ISO8859_1).

Sort order and equality sample:

 isql -q -ch dos850
 SQL> create database 'test.fdb';
 SQL> create table t (c char(1) character set iso8859_1 collate pt_br);
 SQL> insert into t values ('a');
 SQL> insert into t values ('A');
 SQL> insert into t values ('á');
 SQL> insert into t values ('b');
 SQL> select * from t order by c;

 C
 ======
 A

New Features for Text Data

72

 a
 á
 b

 SQL> select * from t where c = 'â';

 C
 ======
 a
 A
 â

Drivers

New character sets and collations are implemented through dynamic libraries and installed in the server with a
manifest file in the intl subdirectory. For an example, see fbintl.conf.

Not all implemented character sets and collations need to be listed in the manifest file. Only those listed are
available and duplications are not loaded.

Adding More Character Sets to a Database

For installing additional character sets and collations into a database, the character sets and collations should be
registered in the database's system tables (rdb$character_sets and rdb$collations). The file misc/intl.sql, in your
Firebird 2 installation, is a script of stored procedures for registering and unregistering them.

New Character Sets and Collations Implemented

ES_ES_CI_AI for ISO8859_1 Character Set
A. dos Santos Fernandes

Spanish language case- and accent-insensitive collation for ISO8859_1 character set.

KOI8-R
O. Loa, A. Karyakin

Russian language character set and dictionary collation.

KOI8-U
O. Loa, A. Karyakin

Ukrainian language character set and dictionary collation.

WIN1257_LV
O. Loa, A. Karyakin

Latvian dictionary collation.

New Features for Text Data

73

WIN1257_LT
O. Loa, A. Karyakin

Lithuanian dictionary collation.

WIN1257_EE
O. Loa, A. Karyakin

Estonian dictionary collation.

UTF8
A. dos Santos Fernandes

Unicode 4.0 support with UTF8 character set and collations UCS_BASIC and UNICODE.

Brazilian collations
A. dos Santos Fernandes, P. H. Albanez

1. Collation PT_BR for ISO8859_character set

2. Collation WIN_PTBR for WIN1252 character set

Bosnian Collation
F. Hasovic

New Bosnian language collation BS_BA was added for WIN1250 character set.

Czech Collations
I. Prenosil, A. dos Santos Fernandes

• WIN_CZ: case-insensitive Czech language collation for WIN1250 character set

• WIN_CZ_CI_AI: case-insensitive, accent-insensitive Czech language collation for WIN1250 character set

Vietnamese Character Set
Nguyen The Phuong, A. dos Santos Fernandes

Charset WIN1258 for Vietnamese language.

Polish Collation
Jaroslaw Glowacki, A. dos Santos Fernandes

Added new collation ISO_PLK for ISO8859_2 charset (Polish language).

New Features for Text Data

74

Character Set Bug Fixes
A. dos Santos Fernandes

The following bugs related to character sets and collations were fixed:

SF #1073212 An Order By on a big column with a COLLATE clause would terminate the server.

SF #939844 A query in a UNICODE database would throw a GDS Exception if it was longer than 263 char-
acters.

SF #977785 Wrong character lengths were being returned from some multi-byte character sets (UTF-8, East-
Asian charsets).

SF #536243 A correct result is now returned when the UPPER() function is applied to a UNICODE_FSS string.

SF #942726 UPPER did not convert aacute to Aacute for ISO8859_1

SF #544630 Some problems were reported when connecting using UNICODE.

SF #540547 Some problems involving concatenation, numeric fields and character set were fixed.

Unregistered bug A query could produce different results, depending on the presence of an index, when the
last character of the string was the first character of a compression pair.

Unregistered bug SUBSTRING did not work correctly with a BLOB in a character set.

Unregistered bug Pattern matching with multi-byte BLOBs was being performed in binary mode.

Unregistered bug Connecting with a multi-byte character set was unsafe if the database had columns using
a different character set.

75

Chapter 11

Security in Firebird 2

Summary of Changes

Improving security has had a lot of focus in Firebird 2.0 development. The following is a summary of the major
changes.

New security database

The new security database is renamed as security2.fdb. Inside, the user authentication table, where user
names and passwords are stored, is now called RDB$USERS. There is no longer a table named “users” but a new
view over RDB$USERS that is named “USERS”. Through this view, users can change their passwords.

For details of the new database, see New Security Database in the section about authentication later in this
chapter.

For instructions on updating previous security databases, refer to the section Dealing with the New Security
Database at the end of this chapter.

Better password encryption
A. Peshkov

Password encryption/decryption now uses a more secure password hash calculation algorithm.

Users can modify their own passwords
A. Peshkov

The SYSDBA remains the keeper of the security database. However, users can now modify their own passwords.

Non-server access to security database is rejected
A. Peshkov

gsec now uses the Services API. The server will refuse any access to security2.fdb except through the Services
Manager.

Active protection from brute-force attack
A. Peshkov

Attempts to get access to the server using brute-force techniques on accounts and passwords are now detected
and locked out.

Security in Firebird 2

76

• Login with password is required from any remote client

• Clients making too many wrong login attempts are blocked from further attempts for a period

Support for brute-force attack protection has been included in both the attachment functions of the Firebird API
and the Services API. For more details, see Protection from Brute-force Hacking

Vulnerabilities have been closed
A. Peshkov, C. Valderrama

Several known vulnerabilities in the API have been closed.

Caution

It must be noted that the restoration of the server redirection ("multi-hop") capability to Firebird 2 potentially
throws up a new vulnerability. For that reason, it is controlled by a parameter (Redirection) in firebird.conf,
which you should not enable unless you really understand its implications.

These days, the ability to redirect requests to other servers is dangerous. Suppose you have one careful-
ly protected firebird server, access to which is possible from the Internet. In a situation where this serv-
er has unrestricted access to your internal LAN, it will work as a gateway for incoming requests like
firebird.your.domain.com:internal_server:/private/database.fdb .

Knowing the name or IP address of some internal server on your LAN is enough for an intruder: he does note
even need login access to the external server. Such a gateway easily overrides a firewall that is protecting your
LAN from outside attack.

Details of the Security Changes in Firebird 2.0
Security focus was directed at some recognised weaknesses in Firebird's security from malicious attacks:

• the lack of brute-force resistant passwords encryption in the security database

• the ability for any remote user with a valid account to open the security database and read hashes from it
(especially interesting in combination with the first point)

• the inability for users to change their own passwords

• the lack of protection against remote brute-forcing of passwords on the server directly

Authentication

Firebird authentication checks a server-wide security database in order to decide whether a database or server
connection request is authorised. The security database stores the user names and passwords of all authorised
login identities.

Firebird 1.5 Authentication

In Firebird 1.5 the DES algorithm is used twice to hash the password: first by the client, then by the server,
before comparing it with the hash stored in security database. However, this sequence becomes completely
broken when the SYSDBA changes a password. The client performs the hash calculation twice and stores the

Security in Firebird 2

77

resulting hash directly in the security database. Therefore, hash management is completely client-dependent (or,
actually, client-defined).

Firebird 2: Server-side Hashing

To be able to use stronger hashes, another approach was called for. The hash to be stored on the server should
always be calculated on the server side. Such a schema already exists in Firebird -- in the Services API. This led
to the decision to use the Services API for any client activity related to user management. Now, gsec and the
isc_user_add(modify, delete) API functions all use services to access the security database. (Embedded access
to Classic server on POSIX is the exception --see below).

It became quite easy to make any changes to the way passwords are hashed - it is always performed by the
server. It is no longer gsec's problem to calculate the hash for the security database: it simply asks services to
do the work!

It is worth noting that the new gsec works successfully with older Firebird versions, as long as the server's
architecture supports services.

The SHA-1 Hashing Algorithm

This method leads to the situation where

1. a hash valid for user A is invalid for user B

2. when a user changes his password -- even to exactly the same string as before -- the data stored in RDB
$USERS.RDB$PASSWD is new.

Although this situation does not increase resistance to a brute-force attempt to crack the password, it does make
"visual" analysis of a stolen password database much harder.

The New Security Database

The structure of security database was changed. In general, now it contains a patch by Ivan Prenosil, with some
minor differences, enabling any user to change his/her own password, .

• In firebird 1.5 the table USERS has to be readable by PUBLIC, an engine requirement without which the
password validation process would fail. Ivan's patch solution used a view, with the condition "WHERE USER
= ''". That worked due to another bug in the engine that left the SQL variable USER empty, not 'authenticator',
as it might seem from engine's code.

Once that bug was fixed, it was certainly possible to add the condition "USER = 'authenticator'". For the short
term, that was OK, because the username is always converted to upper case.

• A better solution was found, that avoids making user authentication depend on an SQL trick. The result is
that the non-SYSDBA user can see only his own login in any user-management tool (gsec, or any graphical
interface that use the Services API). SYSDBA continues to have full access to manage users' accounts.

New security database structure

The Firebird 2 security database is named security2.fdb. For user authentication it has a new table named
RDB$USERS that stores the new hashed passwords. A view over this table replaces the old USERS table and
enables users to change their own passwords.

Security in Firebird 2

78

The DDL for the new structures can be found in the Security Upgrade Script in the Appendix.

gsec in Firebird 2

Special measures were thus taken to make remote connection to the security database completely impossible.
Don't be surprised if some old program fails on attempting direct access: this is by design. Users information may
now be accessed only through the Services API and the equivalent internal access to services now implemented
in the isc_user_* API functions.

Protection from Brute-force Hacking

Current high-speed CPUs and fast WAN connections make it possible to try to brute-force Firebird server users'
passwords. This is especially dangerous for Superserver which, since Firebird 1.5, performs user authentication
very fast. Classic is slower, since it has to create new process for each connection, attach to the security database
within that connection and compile a request to the table RDB$USERS before validating login and password.
Superserver caches the connection and request, thus enabling a much faster user validation.

Given the 8-byte maximum length of the traditional Firebird password, the brute-force hacker had a reasonable
chance to break into the Firebird installation.

The v.2.0 Superserver has active protection to make a brute-force attack more difficult. After a few failed at-
tempts to log in, the user and IP address are locked for a few seconds, denying any attempt to log in with that
particular user name OR from that particular IP address for a brief period.

No setup or configuration is required for this feature. It is active automatically as soon as the Firebird 2.0
SuperServer starts up.

Classic Server on POSIX
For reasons both technical and historical, a Classic server on POSIX with embedded clients is especially vul-
nerable to security exposure. Users having embedded access to databases MUST be given at least read access
to the security database.

This is the main reason that made implementing enhanced password hashes an absolute requirement. A malicious
user with user-level access to Firebird could easily steal a copy of the security database, take it home and quietly
brute-force the old DES hashes! Afterwards, he could change data in critical databases stored on that server.
Firebird 2 is much less vulnerable to this kind of compromise.

But the embedded POSIX server had one more problem with security: its implementation of the Services API
calls the command-line gsec, as normal users do. Therefore, an embedded user-maintenance utility must have
full access to security database.

The main reason to restrict direct access to the security database was to protect it from access by old versions
of client software. Fortuitously, it also minimizes the exposure of the embedded Classic on POSIX at the same
time, since it is quite unlikely that the combination of an old client and the new server would be present on
the production box.

Caution

However, the level of Firebird security is still not satisfactory in one serious respect, so please read this section
carefully before opening port 3050 to the Internet.

Security in Firebird 2

79

An important security problem with Firebird still remains unresolved: the transmission of poorly encrypted
passwords "in clear" across the network. It is not possible to resolve this problem without breaking old clients.

To put it another way, a user who has set his/her password using a new secure method would be unable to use
an older client to attach to the server. Taking this into account with plans to upgrade some aspects of the API in
the next version, the decision was made not to change the password transmission method in Firebird 2.0.

The immediate problem can be solved easily by using any IP-tunneling software (such as ZeBeDee) to move
data to and from a Firebird server, for both 1.5 and 2.0. It remains the recommended way to access your remote
Firebird server across the Internet.

Dealing with the New Security Database
A. Peshkov

If you try to put a pre-Firebird 2 security database -- security.fdb or a renamed isc4.gdb -- into Firebird's new
home directory and then try to connect to the server, you will get the message "Cannot attach to password
database". It is not a bug: it is by design. A security database from an earlier Firebird version cannot be used
directly in Firebird 2.0 or higher.

The newly structured security database is named security2.fdb.

In order to be able to use an old security database, it is necessary to run the upgrade script
security_database.sql, that is in the ../upgrade sub-directory of your Firebird server installation.

Note

A copy of the script appears in the Appendix to these notes: Security Upgrade Script.

Doing the Security Database Upgrade

To do the upgrade, follow these steps:

1. Put your old security database in some place known to you, but not in Firebird's new home directory. Keep
a copy available at all times!

2. Start Firebird 2, using its new, native security2.fdb.

3. Convert your old security database to ODS11 (i.e. backup and restore it using Firebird 2.0). Without this
step, running the security_database.sql script will fail!

4. Connect the restored security database as SYSDBA and run the script.

5. Stop the Firebird service.

6. Copy the upgraded database to the Firebird 2 home directory as security2.fdb.

7. Restart Firebird.

Now you should be able to connect to the Firebird 2 server using your old logins and passwords.

Security in Firebird 2

80

Nullability of RDB$PASSWD

In pre-2.0 versions of Firebird it was possible to have a user with NULL password. From v.2.0 onward, the RDB
$PASSWD field in the security database is constrained as NOT NULL.

However, to avoid exceptions during the upgrade process, the field is created as nullable by the upgrade script.
If you are really sure you have no empty passwords in the security database, you may modify the script yourself.
For example, you may edit the line:

 RDB$PASSWD RDB$PASSWD,

to be

 RDB$PASSWD RDB$PASSWD NOT NULL,

Caution with LegacyHash

As long as you configure LegacyHash = 1 in firebird.conf, Firebird's security does not work completely.
To set this right, it is necessary to do as follows:

1. Change the SYSDBA password

2. Have the users change their passwords (in 2.0 each user can change his or her own password).

3. Set LegacyHash back to default value of 0, or comment it out.

4. Stop and restart Firebird for the configuration change to take effect.

81

Chapter 12

Command-line Utilities

Backup Tools

Backup Tools

Firebird 2 brings plenty of enhancements to backing up databases: a new utility for running on-line incremental
backups and some improvements to gbak to avoid some of the traps that sometimes befall end-users.

New On-line Incremental Backup
N. Samofatov

Fast, on-line, page-level incremental backup facilities have been implemented.

The backup engine comprises two parts:

• NBak, the engine support module

• NBackup, the tool that does the actual backups

Nbak

The functional responsibilities of NBAK are:

1. to redirect writes to difference files when asked (ALTER DATABASE BEGIN BACKUP statement)

2. to produce a GUID for the database snapshot and write it into the database header before the ALTER
DATABASE BEGIN BACKUP statement returns

3. to merge differences into the database when asked (ALTER DATABASE END BACKUP statement)

4. to mark pages written by the engine with the current SCN [page scan] counter value for the database

5. to increment SCN on each change of backup state

The backup state cycle is:

nbak_state_normal -> nbak_state_stalled -> nbak_state_merge -> nbak_state_normal

• In normal state writes go directly to the main database files.

• In stalled state writes go to the difference file only and the main files are read-only.

Command-line Utilities

82

• In merge state new pages are not allocated from difference files. Writes go to the main database files. Reads
of mapped pages compare both page versions and return the version which is fresher, because we don't know
if it is merged or not.

Note

This merge state logic has one quirky part. Both Microsoft and Linux define the contents of file growth as
"undefined" i.e., garbage, and both zero-initialize them.

This is why we don't read mapped pages beyond the original end of the main database file and keep them
current in difference file until the end of a merge. This is almost half of NBak fetch and write logic, tested
by using modified PIO on existing files containing garbage.

NBackup

The functional responsibilities of NBackup are

1. to provide a convenient way to issue ALTER DATABASE BEGIN/END BACKUP

2. to fix up the database after filesystem copy (physically change nbak_state_diff to
nbak_state_normal in the database header)

3. to create and restore incremental backups.

Incremental backups are multi-level. That means if you do a Level 2 backup every day and a Level 3 backup
every hour, each Level 3 backup contains all pages changed from the beginning of the day till the hour
when the Level 3 backup is made.

Backing Up

Creating incremental backups has the following algorithm:

1. Issue ALTER DATABASE BEGIN BACKUP to redirect writes to the difference file

2. Look up the SCN and GUID of the most recent backup at the previous level

3. Stream database pages having SCN larger than was found at step 2 to the backup file.

4. Write the GUID of the previous-level backup to the header, to enable the consistency of the backup chain
to be checked during restore.

5. Issue ALTER DATABASE END BACKUP

6. Add a record of this backup operation to RDB$BACKUP_HISTORY. Record current level, SCN, snapshot
GUID and some miscellaneous stuff for user consumption.

Restoring

Restore is simple: we reconstruct the physical database image for the chain of backup files, checking that
the backup_guid of each file matches prev_guid of the next one, then fix it up (change its state in header to
nbak_state_normal).

Command-line Utilities

83

Usage

 nbackup <options>

Valid Options

 -L <database> Lock database for filesystem copy
 -N <database> Unlock previously locked database
 -F <database> Fixup database after filesystem copy
 -B <level> <database> [<filename>] Create incremental backup
 -R <database> [<file0> [<file1>...]] Restore incremental backup
 -U <user> User name
 -P <password> Password

Note

1. <database> may specify a database alias

2. incremental backups of multi-file databases are not supported yet

3. "stdout" may be used as a value of <filename> for the -B option

User Manual
P. Vinkenoog

A user manual for NBak/NBackup has been prepared. It can be downloaded from the documentation area at the
Firebird website: www.firebirdsql.org/pdfmanual/ - the file name is Firebird-nbackup.pdf.

gbak Backup/Porting/Restore Utility

Content

Changed Behaviours, New Switches
V. Horsun

The new gbak switch

 -RECREATE_DATABASE [OVERWRITE]

is a separate switch designed to make harder for the unsuspecting to overwrite a database accidentally, as could
occur easily with the shortened form of the old switch:

 -R[EPLACE_DATABASE]

http://www.firebirdsql.org/pdfmanual/

Command-line Utilities

84

In summary:

• gbak -R (or gbak -r) now applies to the new -R[ECREATE_DATABASE] switch and will never overwrite
an existing database if the O[VERWRITE] argument is absent

• The short form of the old gbak -R[EPLACE_DATABASE] is now -REP[LACE_DATABASE]. This switch
does not accept the O[VERWRITE] argument.

• The -REP[LACE_DATABASE] switch should be considered as deprecated, i.e. it will become unavailable
in some future Firebird release.

This change means that, if you have any legacy batch or cron scripts that rely on “gbak -r” or “gbak -R” without
modification, then the operation will except if the database exists.

If you want to retain the ability of your script to overwrite your database unconditionally, you will need to
modify the command to use either the new switch with the OVERWRITE argument or the new short form for
the old -REPLACE_DATABASE switch.

gbak -V and the “Counter” Parameter

During Firebird 1 development, an optional numeric <counter> argument was added to the -V[erbose] switch
of gbak for both backup and restore. It was intended to allow you to specify a number and get a running count of
rows processed as the row counter passed each interval of that number of rows. It caused undesirable side-effects
and was removed before Firebird 1.0 was ever released. So, although it never happened, it was documented as
“implemented” in the release notes and other places.

ISQL Query Utility

Work on ISQL has involved a lot of bug-fixing and the introduction of a few new, useful features.

One trick to note is that CHAR and VARCHAR types defined in character set OCTETS (alias BINARY) now
display in hex format. Currently, this feature cannot be toggled off.

New Switches

The following command-line switches were added:

-b[ail] "Bail out"
D. Ivanov, C. Valderrama

Command line switch -b to instruct isql to bail out on error when used in non-interactive mode, returning an
error code to the operating system.

When using scripts as input in the command line, it may be totally unappropriate to let isql continue executing
a batch of commands after an error has happened. Therefore, the "-b[ail]" option will cause script execution to
stop at the first error it detects. No further statements in the input script will be executed and isql will return
an error code to the operating system.

• Most cases have been covered, but if you find some error that is not recognized by isql, you should inform
the project, as this is a feature in progress.

Command-line Utilities

85

• Currently there is no differentiation by error code---any non-zero return code should be interpreted as failure.
Depending on other options (like -o, -m and -m2) , isql will show the error message on screen or will send
it to a file.

Some Features

• Even if isql is executing nested scripts, it will cease all execution and will return to the operating system
when it detects an error. Nested scripts happen when a script A is used as isql input but in turn A contains
an INPUT command to load script B an so on. Isql doesn't check for direct or indirect recursion, thus if the
programmer makes a mistake and script A loads itself or loads script B that in turn loads script A again, isql
will run until it exhaust memory or an error is returned from the database, at whose point -bail if activated
will stop all activity.

• DML errors will be caught when being prepared or executed, depending on the type of error.

• In many cases, isql will return the line number of a DML statement that fails during execution of a script.
(More about error line numbers ...)

• DDL errors will be caught when being prepared or executed by default, since isql uses AUTODDL ON by
default. However, if AUTO DLL is OFF, the server only complains when the script does an explicit COMMIT
and this may involve several SQL statements.

• The feature can be enabled/disabled interactively or from a script by means of the command

 SET BAIL [ON | OFF]

As is the case with other SET commands, simply using SET BAIL will toggle the state between activated
and deactivated. Using SET will display the state of the switch among many others.

• Even if BAIL is activated, it doesn't mean it will change isql behavior. An additional requirement should
be met: the session should be non-interactive. A non-interactive session happens when the user calls isql in
batch mode, giving it a script as input.

Example

 isql -b -i my_fb.sql -o results.log -m -m2

Tip

However, if the user loads isql interactively and later executes a script with the input command, this is
considered an interactive session even though isql knows it is executing a script.

Example

 isql
 Use CONNECT or CREATE DATABASE to specify a database
 SQL> set bail;
 SQL> input my_fb.sql;
 SQL> ^Z

Command-line Utilities

86

Whatever contents the script has, it will be executed completely, errors and all, even if the BAIL option is
enabled.

-m2 to Output Stats and Plans
C. Valderrama

This is a command-line option -M2 to send the statistics and plans to the same output file as the other output
(via the -o[utput] switch).

When the user specifies that the output should be sent to a file, two possibilities have existed for years: either

• at the command line, the switch -o followed by a file name is used

• the command OUTput followed by a file name is used, either in a batch session or in the interactive isql shell.
(In either case, simply passing the command OUTput is enough to have the output returned to the console).
However, although error messages are shown in the console, they are not output to the file.

The -m command line switch was added, to meld (mix) the error messages with the normal output to wherever
the output was being redirected.

This left still another case: statistics about operations (SET STATs command) and SQL plans as the server
returns them. SET PLAN and SET PLANONLY commands have been treated as diagnostic messages and, as
such, were always sent to the console.

What the -m2 command line switch does is to ensure that stats and plans information go to the same file the
output has been redirected to.

Note

Neither -m nor -m2 has an interactive counterpart through a SET command. They are for use only as com-
mand-line isql options.

-r2 to Pass a Case-Sensitive Role Name
C. Valderrama

The sole objective of this parameter is to specify a case-sensitive role name.

• The default switch for this parameter is -r. Roles provided in the command line are uppercased

• With -r2, the role is passed to the engine exactly as typed in the command line.

New Commands

The following commands have been added or enhanced.

SET HEAD[ing] toggle
C. Valderrama

Some people consider it useful to be able to do a SELECT inside isql and have the output sent to a file, for
additional processing later, especially if the number of columns makes isql display impracticable. However, isql
by default prints column headers and. in this scenario, they are a nuisance.

Command-line Utilities

87

Therefore, printing the column headers -- previously a fixed feature -- can now be enabled/disabled interactively
or from a script by means of the

 SET HEADing [ON | OFF]

command in the isql shell. As is the case with other SET commands, simply using SET HEAD will toggle the
state between activated and deactivated.

Note

There is no command line option to toggle headings off.

Using SET will display the state of SET HEAD, along with other switches that can be toggled on/off in the
isql shell.

SHOW SYSTEM now shows predefined UDFs

The SHOW <object_type> command is meant to show user objects of that type. The SHOW SYSTEM comm-
mand is meant to show system objects but, until now, it only showed system tables. Now it lists the predefined
system UDFs incorporated into FB 2.

It may be enhanced to list system views if we create some of them in the future.

SET SQLDA_DISPLAY ON/OFF
A. dos Santos Fernandes

This SQLDA_DISPLAY command shows the input SQLDA parameters of INSERTs, UPDATEs and
DELETEs. It was previously available only in DEBUG builds and has now been promoted to the public builds. It
shows the information for raw SQLVARs. Each SQLVAR represents a field in the XSQLDA, the main structure
used in the FB API to talk to clients transferring data into and out of the server.

Note

The state of this option is not included in the output when you type SET; in isql to see the current settings
of most options.

SET TRANSACTION Enhanced
C. Valderrama

The SET TRANSACTION statement has been enhanced so that, now, all TPB options are supported:

• NO AUTO UNDO

• IGNORE LIMBO

• LOCK TIMEOUT <number>

Example

Command-line Utilities

88

 SET TRANSACTION WAIT SNAPSHOT NO AUTO UNDO LOCK TIMEOUT 10

See also the document doc/sql.extensions/README.set_transaction.txt.

SHOW DATABASE now Returns ODS Version Number
C. Valderrama

ODS (On-Disk Structure) version is now returned in the SHOW DATABASE command (C. Valderrama)

Ability to show the line number where an error happened in a script
C. Valderrama

In previous versions, the only reasonable way to know where a script had caused an error was using the switch
-e for echoing commands, -o to send the output to a file and -m to merge the error output to the same file. This
way, you could observe the commands isql executed and the errors if they exist. The script continued executing
to the end. The server only gives a line number related to the single command (statement) that it's executing, for
some DSQL failures. For other errors, you only know the statement caused problems.

With the addition of -b for bail as described in (1), the user is given the power to tell isql to stop executing
scripts when an error happens, but you still need to echo the commands to the output file to discover which
statement caused the failure.

Now, the ability to signal the script-related line number of a failure enables the user to go to the script directly
and find the offending statement. When the server provides line and column information, you will be told the
exact line of DML in the script that caused the problem. When the server only indicates a failure, you will be
told the starting line of the statement that caused the failure, related to the whole script.

This feature works even if there are nested scripts, namely, if script SA includes script SB and SB causes a
failure, the line number is related to SB. When SB is read completely, isql continues executing SA and then
isql continues counting lines related to SA, since each file gets a separate line counter. A script SA includes SB
when SA uses the INPUT command to load SB.

Lines are counted according to what the underlying IO layer considers separate lines. For ports using EDITLINE,
a line is what readline() provides in a single call. The line length limit of 32767 bytes remains unchanged.

Enhanced Command-line Help
M. Kubecek

When unknown parameters are used, isql now shows all of the command-line parameters and their explanations
instead of just a simple list of allowed switches.

opt/firebird/bin] isql -?
Unknown switch: ?
usage: isql [options] [<database>]
 -a(all) extract metadata incl. legacy non-SQL tables
 -b(ail) bail on errors (set bail on)
 -c(ache) <num> number of cache buffers
 -ch(arset) <charset> connection charset (set names)
 -d(atabase) <database> database name to put in script creation
 -e(cho) echo commands (set echo on)

Command-line Utilities

89

 -ex(tract) extract metadata
 -i(nput) <file> input file (set input)
 -m(erge) merge standard error
 -m2 merge diagnostic
 -n(oautocommit) no autocommit DDL (set autoddl off)
 -now(arnings) do not show warnings
 -o(utput) <file> output file (set output)
 -pag(elength) <size> page length
 -p(assword) <password> connection password
 -q(uiet) do not show the message "Use CONNECT..."
 -r(ole) <role> role name
 -r2 <role> role (uses quoted identifier)
 -sqldialect <dialect> SQL dialect (set sql dialect)
 -t(erminator) <term> command terminator (set term)
 -u(ser) <user> user name
 -x extract metadata
 -z show program and server version

ISQL Bugs Fixed

SF #910430 ISQL and database dialect

fixed by C. Valderrama, B. Rodriguez Somoza

What was fixed When ISQL disconnected from a database, either by dropping it or by trying to connect to
a non-existent database, it remembered the SQL dialect of the previous connection, which could lead to some
inappropriate warning messages.

 ~ ~ ~

SF #223126 Misplaced collation when extracting metadadata with ISQL

fixed by B. Rodriguez Somoza

 ~ ~ ~

SF #223513 Ambiguity between tables and views

fixed by B. Rodriguez Somoza

 ~ ~ ~

SF #518349 ISQL SHOW mangles relationship

fixed by B. Rodriguez Somoza

 ~ ~ ~

Unregistered bug Possible crashes with long terminators

fixed by C. Valderrama

 ~ ~ ~

Unregistered bug Avoided several SQL> prompts when using the INPUT command interactively.

Command-line Utilities

90

implemented by C. Valderrama

 ~ ~ ~

Unregistered bugs Some memory leaks

fixed by C. Valderrama

 ~ ~ ~

gsec Authentication Manager

Changes to the gsec utility include:

gsec return code
C. Valderrama

gsec now returns an error code when used as a non-interactive utility. Zero indicates success; any other code
indicates failure.

gfix Server Utility

Changes to the gfix utility include:

New Shutdown States (Modes)
N. Samofatov, D. Yemanov

The options for gfix -shut[down] have been extended to include two extra states or modes to govern the
shutdown.

New Syntax Pattern

 gfix <command> [<state>] [<options>]

 <command> ::= {-shut | -online}
 <state> ::= {normal | multi | single | full}
 <options> ::= {-force <timeout> | -tran | -attach}

- "normal" state = online database

- "multi" state = multi-user shutdown mode (the legacy one, unlimited attachments of SYSDBA/owner are
allowed)

- "single" state = single-user shutdown (only one attachment is allowed, used by the restore process)

- "full" state = full/exclusive shutdown (no attachments are allowed)

Command-line Utilities

91

Note

"Multi" is the default state for -shut, "normal" is the default state for -online.

The modes can be switched sequentially:

normal <-> multi <-> single <-> full

Examples

 gfix -shut single -force 0
 gfix -shut full -force 0
 gfix -online single
 gfix -online

You cannot use -shut to bring a database one level more "online" and you cannot use -online to make a
database more protected (an error will be thrown).

These are prohibited:

 gfix -shut single -force 0
 gfix -shut multi -force 0

 gfix -online
 gfix -online full

 gfix -shut -force 0
 gfix -online single

92

Chapter 13

External Functions (UDFs)

Ability to Signal SQL NULL via a Null Pointer
C. Valderrama

Previous to Firebird 2, UDF authors only could guess that their UDFs might return a null, but they had no way
to ascertain it. This led to several problems with UDFs. It would often be assumed that a null string would be
passed as an empty string, a null numeric would be equivalent to zero and a null date would mean the base date
used by the engine.

For a numeric value, the author could not always assume null if the UDF was compiled for an environment
where it was known that null was not normally recognized.

Several UDFs, including the ib_udf library distributed with Firebird, assumed that an empty string was more
likely to signal a null parameter than a string of length zero. The trick may work with CHAR type, since the
minimum declared CHAR length is one and would contain a blank character normally: hence, binary zero in
the first position would have the effect of signalling NULL.

However, but it is not applicable to VARCHAR or CSTRING, where a length of zero is valid.

The other solution was to rely on raw descriptors, but this imposes a lot more things to check than they would
want to tackle. The biggest problem is that the engine won't obey the declared type for a parameter; it will simply
send whatever data it has for that parameter, so the UDF is left to decide whether to reject the result or to try
to convert the parameter to the expected data type.

Since UDFs have no formal mechanism to signal errors, the returned value would have to be used as an indicator.

The basic problem was to keep the simplicity of the typical declarations (no descriptors) while at the same time
being able to signal null.

The engine normally passed UDF parameters by reference. In practical terms, that means passing a pointer to the
data to tell the UDF that we have SQL NULL. However, we could not impose the risk of crashing an unknown
number of different, existing public and private UDFs that do not expect NULL. The syntax had to be enhanced
to enable NULL handling to be requested explicitly.

The solution, therefore, is to restrict a request for SQL NULL signaling to UDFs that are known to be capable
of dealing with the new scenario. To avoid adding more keywords, the NULL keyword is appended to the UDF
parameter type and no other change is required.

Example

 declare external function sample
 int null
 returns int by value...;

If you are already using functions from ib_udf and want to take advantage of null signaling (and null
recognition) in some functions, you should connect to your desired database, run the script ../misc/up-
grade/ib_udf_upgrade.sql that is in the Firebird directory, and commit afterwards.

External Functions (UDFs)

93

Caution

It is recommended to do this when no other users are connected to the database.

The code in the listed functions in that script has been modified to recognize null only when NULL is signaled
by the engine. Therefore, starting with FB v2, rtrim(), ltrim() and several other string functions no longer
assume that an empty string means a NULL string.

The functions won't crash if you don't upgrade: they will simply be unable to detect NULL.

If you have never used ib_udf in your database and want to do so, you should connect to the database, run the
script ../udf/ib_udf2.sql, preferably when no other users are connected, and commit afterwards.

Note

• Note the "2" at the end of the name.

• The original script for FB v1.5 is still available in the same directory.

UDF library diagnostic messages improved
A. Peshkov

Diagnostics regarding a missing/unusable UDF module have previously made it hard to tell whether a module
was missing or access to it was being denied due to the UDFAccess setting in firebird.conf. Now we have
separate, understandable messages for each case.

UDFs Added and Changed

UDFs added or enhanced in Firebird 2.0's supplied libraries are:

IB_UDF_rand() vs IB_UDF_srand()
F. Schlottmann-Goedde

In previous versions, the external function rand() sets the random number generator's starting point based on the
current time and then generates the pseudo-random value.

 srand((unsigned) time(NULL));
 return ((float) rand() / (float) RAND_MAX);

The problem with this algorithm is that it will return the same value for two calls done within a second.

To work around this issue, rand() was changed in Firebird 2.0 so that the starting point is not set explicitly. This
ensures that different values will always be returned.

In order to keep the legacy behaviour available in case somebody needs it, srand() has been introduced. It does
exactly the same as the old rand() did.

External Functions (UDFs)

94

IB_UDF_lower

The function IB_UDF_lower() in the IB_UDF library might conflict with the new internal function lower(),
if you try to declare it in a database using the ib_udf.sql script from a previous Firebird version.

 /* ib_udf.sql declaration that now causes conflict */
 DECLARE EXTERNAL FUNCTION lower
 CSTRING(255)
 RETURNS CSTRING(255) FREE_IT
 ENTRY_POINT 'IB_UDF_lower' MODULE_NAME 'ib_udf';

The problem will be resolved in the latest version of the new ib_udf2.sql script, where the old UDF is declared
using a quoted identifier.

 /* New declaration in ib_udf2.sql */
 DECLARE EXTERNAL FUNCTION "LOWER"
 CSTRING(255) NULL
 RETURNS CSTRING(255) FREE_IT
 ENTRY_POINT 'IB_UDF_lower' MODULE_NAME 'ib_udf';

Tip

It is preferable to use the internal function LOWER() than to call the UDF.

General UDF Changes

Build Changes
C. Valderrama Contributors

The FBUDF library no longer depends on FBCLIENT to be built.

95

Chapter 14

New Configuration
Parameters and Changes

ExternalFileAccess
A. Peshkov

Modified in Firebird 2, to allow the first path cited in ExternalFilesAccess to be used as the default when a new
external file is created.

LegacyHash
A. Peshkov

This parameter enables you to configure Firebird 2 to reject an old DES hash always in an upgraded security
database. If you don't use the security database upgrade procedure, this parameter does not affect Firebird op-
eration. A DES hash cannot arrive in the new security2.fdb.

Refer to the Security DB Upgrade Security section for instructions on upgrading your existing Firebird 1.5
security.fdb (or a renamed isc4.gdb) to the new security database layout.

The default value is 1 (true).

Redirection
A. Peshkov

Parameter for controlling redirection of remote requests. It controls the multi-hop capability that was broken in
InterBase 6 and is restored in Firebird 2.

About Multi-hop

When you attach to some database using multiple hosts in the connection string, only the last host in this list is
the one that opens the database. The other hosts act as intermediate gateways on port gds_db. Previously, when
working, this feature was available unconditionally. Now, it can be configured.

Remote redirection is turned off by default.

Caution

If you are considering enabling multi-hop capability, please study the Warning text in the chapter on Security
and in the documentation for this parameter in the firebird.conf file.

New Configuration Parameters and Changes

96

GCPolicy
V. Horsun

Garbage collection policy. It is now possible to choose the policy for garbage collection on SuperServer.
The possible settings are cooperative, background and combined, as explained in the notes for GPolicy in
firebird.conf.

Not applicable to Classic, which supports only cooperative garbage collection.

New parameter OldColumnNaming
P. Reeves

The parameter OldColumnNaming has been ported forward from Firebird 1.5.3. This parameter allows users to
revert to pre-V1.5 column naming behaviour in SELECT expressions. The installation default is 0 (disabled).
If it is enabled, the engine will not attempt to supply run-time identifiers, e.g. CONCATENATION for derived
fields where the developer has neglected to provide identifiers.

Important

This setting affects all databases on the server and will potentially produce exceptions or unpredicted results
where mixed applications are implemented.

UsePriorityScheduler
A. Peshkov

Setting this parameter to zero now disables switching of thread priorities completely. It affects only the Win32
SuperServer.

TCPNoNagle has changed
K. Kuznetzov

The default value for TcpNoNagle is now TCP_NODELAY.

Removed or Deprecated Parameters

CreateInternalWindow
D. Yemanov

The option CreateInternalWindow is no longer required to run multiple server instances and it has been removed.

New Configuration Parameters and Changes

97

DeadThreadsCollection is no longer used
A. Peshkov

The DeadThreadsCollection parameter is no longer used at all. Dead threads are now efficiently released "on
the fly", making configuration unnecessary. Firebird 2.0 silently ignores this parameter.

98

Chapter 15

Known Compatibility Issues
D. Yemanov

This chapter is intended as a set of alerts to those who are migrating Firebird 1.0 or 1.5 databases to Firebird
2.0. It should be studied before attempting to install any servers.

The FIREBIRD Variable

FIREBIRD is an optional environment variable that provides a system-level pointer to the root directory of the
Firebird installation. If it exists, it is available everywhere in the scope for which the variable was defined.

The FIREBIRD variable is NOT removed by scripted uninstalls and it is not updated by the installer scripts.
If you leave it defined to point to the root directory of a v.1.5.x installation, there will be situations where the
Firebird engine, command-line tools, cron scripts, batch files, installers, etc., will not work as expected.

If the Windows installer program finds a value for %FIREBIRD% it will make that path the default location
that it offers, instead of c:\Program Files\Firebird\Firebird_2_0 .

Unless you are very clear about the effects of having a wrong value in this variable, you should remove or update
it before you begin installing Firebird 2.0. After doing so, you should also check that the old value is no longer
visible in the workspace where you are installing Firebird--use the SET FIREBIRD command in a Windows
shell or printenv FIREBIRD in a POSIX shell.

Security in Firebird 2 (All Platforms)

Be aware of the following changes that introduce incompatibilities with how your existing applications interface
with Firebird's security:

Direct connections to the security database are no longer allowed
Apart from the enhancement this offers to server security, it also isolates the mechanisms of authentication
from the implementation.

• User accounts can now be configured only by using the Services API or the gsec utility.

• For backing up the security database, the Services API is now the only route. You can employ the -
se[rvice] hostname:service_mgr switch when invoking the gbak utility for this purpose.

Non-SYSDBA users no longer can see other users' accounts in the security database
A non-privileged user can retrieve or modify only its own account and it can change its own password.

Remote attachments to the server without a login and password are now prohibited
• For attachments to Superserver, even root trying to connect locally without “localhost:” in the database

file string, will be rejected by the remote interface if a correct login is not supplied.

•

Known Compatibility Issues

99

Embedded access without login/password works fine. On Windows, authentication is bypassed. On
POSIX, the Unix user name is used to validate access to database files.

The security database is renamed to security2.fdb
If you upgrade an existing installation, be sure to upgrade the security database using the provided script in
order to keep your existing user logins.

Before you begin the necessary alterations to commission an existing security database on the Firebird 2.0
server, you should create a gbak backup of your old security.fdb (from v.1.5) or isc4.gdb (from v.1.0) using
the old server's version of gbak and then restore it using the Firebird 2.0 gbak.

Important

You must make sure that you restore the security database to have a page size of at least 4 Kb. The new
security2.fdb will not work with a smaller page size.

Warning

A simple 'cp security.fdb security2.fdb' will make it impossible to attach to the firebird
server !

For more details see the notes in the chapter on security, New Security Features. Also read the file
security_database.txt in the upgrade directory beneath the root directory of your installation.

SQL Migration Issues

DDL

Views made updatable via triggers no longer perform direct table operations
In former versions, a naturally updatable view with triggers passed the DML operation to the underlying table
and executed the triggers as well. The result was that, if you followed the official documentation and used
triggers to perform a table update (inserted to, updated or deleted from the underlying table), the operation
was done twice: once executing the view's trigger code and again executing the table's trigger code. This
situation caused performance problems or exceptions, particularly if blobs were involved.

Now, if you define triggers for a naturally updatable view, it becomes effectively like a non-updatable view
that has triggers to make it updatable, in that a DML request has to be defined on the view to make the
operation on the underlying table happen, viz.

1. if the view's triggers define a DML operation on the underlying table, the operation in question is
executed once and the table triggers will operate on the outcome of the view's triggers

2. if the view's triggers do not define any DML request on the underlying table then no DML operation
will take place in that table

Known Compatibility Issues

100

Important

Some existing code may depend on the assumption that requesting a DML operation on an updatable view
with triggers defined would cause the said operation to occur automatically, as it does for an updatable
view with no triggers. For example, this “feature” might have been used as a quick way to write records
to a log table en route to the “real” update. Now, it will be necessary to adjust your view trigger code in
order to make the update happen at all.

New Reserved Words (Keywords)
A number of new reserved keywords are introduced. The full list is available in the chapter New Reserved
Words and Changes and also in Firebird's CVS tree in /doc/sql.extentions/README.keywords. You must
ensure that your DSQL statements and procedure/trigger sources do not contain those keywords as identi-
fiers.

Note

In a Dialect 3 database, such identifiers can be redefined using the same words, as long as the identifiers are
enclosed in double-quotes. In a Dialect 1 database there is no way to retain them: they must be redefined
with new, legal words.

CHECK Constraint Change
Formerly, CHECK constraints were not SQL standard-compliant in regard to the handling of NULL. For
example, CHECK (DEPTNO IN (10, 20, 30)) should allow NULL in the DEPTNO column but
it did not.

In Firebird 2.0, if you need to make NULL invalid in a CHECK constraint, you must do so explicitly by
extending the constraint. Using the example above:

 CHECK (DEPTNO IN (10, 20, 30) AND DEPTNO IS NOT NULL)

DML

Changed Ambiguity Rules in SQL
A. Brinkman

In summary, the changes are:

1. When an alias is present for a table, that alias, and not the table identifier, must be used to qualify columns;
or no alias is used. Use of an alias makes it invalid to use the table identifier to qualify a column.

2. Columns can now be used without qualifiers in a higher scope level. The current scope level is checked
first and ambiguous field checking is done at scope level.

Examples

a) 1. When an alias is present it must be used or no alias at all must be used.
This query was allowed in FB1.5 and earlier versions:

 SELECT

Known Compatibility Issues

101

 RDB$RELATIONS.RDB$RELATION_NAME
 FROM RDB$RELATIONS R

Now, the engine will correctly report an error that the field “RDB$RELATIONS.RDB
$RELATION_NAME” could not be found.

Use this (preferred):

 SELECT
 R.RDB$RELATION_NAME
 FROM RDB$RELATIONS R

or this statement:

 SELECT
 RDB$RELATION_NAME
 FROM
 RDB$RELATIONS R

a) 2. The next statement will now use the appropriate FieldID correctly from the subquery and from the updating
table:

 UPDATE TableA
 SET
 FieldA = (SELECT SUM(A.FieldB) FROM TableA A
 WHERE A.FieldID = TableA.FieldID)

Note

Although it is possible in Firebird to provide an alias in an update statement, many other database vendors
do not support it. These SQL statement syntaxes provide better interchangeability with other SQL database
products.

a) 3. This example ran incorrectly in Firebird 1.5 and earlier:

 SELECT
 RDB$RELATIONS.RDB$RELATION_NAME,
 R2.RDB$RELATION_NAME
 FROM RDB$RELATIONS
 JOIN RDB$RELATIONS R2 ON
 (R2.RDB$RELATION_NAME = RDB$RELATIONS.RDB$RELATION_NAME)

If RDB$RELATIONS contained 90 rows, it would return 90 * 90 = 8100 rows, but in Firebird 2.0 it will
correctly return 90 rows.

b) 1. This would fail in Firebird 1.5, but is possible in Firebird 2.0:

 SELECT
 (SELECT RDB$RELATION_NAME FROM RDB$DATABASE)
 FROM RDB$RELATIONS

Known Compatibility Issues

102

b) 2. Ambiguity checking in subqueries
This would run on Firebird 1.5 without reporting an ambiguity, but will report it in Firebird 2.0:

 SELECT
 (SELECT FIRST 1 RDB$RELATION_NAME
 FROM RDB$RELATIONS R1
 JOIN RDB$RELATIONS R2 ON
 (R2.RDB$RELATION_NAME = R1.RDB$RELATION_NAME))
 FROM RDB$DATABASE

Multiple Hits to Same Column Now Illegal

It is no longer allowed to make multiple “hits” on the same column in an INSERT or UPDATE statement. Thus,
a statement like

 INSERT INTO T(A, B, A) ...

or

 UPDATE T SET A = x, B = y, A = z

will be rejected in Firebird 2.n, even though it was tolerated in InterBase and previous Firebird versions.

Query Plans

Stricter validation of user-specified plans
User-specified plans are validated more strictly than they were formerly. If you encounter an exception
related to plans, e.g. Table T is not referenced in plan, it will be necessary to inspect your
procedure and trigger sources and adjust the plans to make them semantically correct.

Important

Such errors could also show up during the restore process when you are migrating databases to the new
version. It will be necessary to correct these conditions in original database before you attempt to perform
a backup/restore cycle.

Plan must refer to all tables in query
Using a plan without a reference to all tables in query is now illegal and will cause an exception. Some
previous versions would accept plans with missing references, but it was a bug.

PSQL

Restrictions on assignment to context variables in triggers
• Assignments to the OLD context variables are now prohibited for every kind of trigger.

• Assignments to NEW context variables in AFTER-triggers are also prohibited.

Known Compatibility Issues

103

Tip

If you get an unexpected error Cannot update a read-only column then violation of one of these
restrictions will be the source of the exception.

Reference to "current of <cursor>" outside scope of loop
In Firebird 1.5 and earlier, referring to "current of <cursor>" outside the scope of the cursor loop was accepted
by the PSQL parser, allowing the likelihood of run-time occurring as a result. Now, it will be rejected in
the procedure or trigger definition.

NULLS are now “lowest” for sorts
NULL is now treated as the lowest possible value for ordering purposes and sets ordered on nullable criteria
are sorted accordingly. Thus:

• for ascending sorts NULLs are placed at the beginning of the result set

• for descending sorts NULLs are placed at the end of the result set

Important

In former versions, NULLs were always at the end. If you have client code or PSQL definitions that rely
on the legacy NULLs placement, it will be necessary to use the NULLS LAST option in your ORDER
BY clauses for ascending sorts.

CURRENT_TIMESTAMP now returns milliseconds by default
The context variable CURRENT_TIMESTAMP now returns milliseconds by default, while it truncated sub-
seconds back to seconds in former versions. If you need to continue receiving the truncated value, you will
now need to specify the required accuracy explicitly, i.e. specify CURRENT_TIMESTAMP(0).

ORDER BY <ordinal-number> now causes SELECT * expansion
When columns are referred to by the “ordinal number” (degree) in an ORDER BY clause, when the output
list uses SELECT * FROM ... syntax, the column list will be expanded and taken into account when
determining which column the number refers to.

This means that, now, SELECT T1.*, T2.COL FROM T1, T2 ORDER BY 2 sorts on the second
column of table T1, while the previous versions sorted on T2.COL.

Tip

This change makes it possible to specify queries like SELECT * FROM TAB ORDER BY 5.

Configuration Parameters

Configuration parameter DeadThreadsCollection is deprecated
The parameter DeadThreadsCollection for Superserver in firebird.conf is deprecated and will be ignored if
set. Firebird version 2 efficiently cleans up dead threads straight away.

Known Compatibility Issues

104

Command-line Tools

Change to gbak -R Semantics

An important change has been done to prevent accidental database overwrites as the result of users mistakenly
treating “-R” as an abbreviation for “restore”. gbak -R was formerly a shortcut for “-REPLACE_DATABASE”.
Now the -R switch no longer restores a database by overwriting an existing one, but instead reports an error.

If you actually want the former behaviour, you have two alternatives:

• Specify the full syntax gbak -REPLACE_DATABASE. There is a new shortcut for the -
REPLACE_DATABASE switch: gbak -REP

OR

• Use the new command -R[ECREATE_DATABASE] OVERWRITE. The -R shortcut now represents the -
R[ECREATE_DATABASE] switch and the OVERWRITE keyword must be present in either the full or the
abbreviated form.

Warning

If you use the full syntax, you are expected to know what this restore mode actually means and have some
recovery strategy available if the backup subsequently turns out to be unrestorable.

Performance

The following changes should be noted as possible sources of performance loss:

Existence Predicates NOT IN and ALL May Be Slow
Firebird and, before that, InterBase, have produced incorrect results for the logical existence predicates ALL
and NOT IN for many years. That problem has been corrected in Firebird 2.0, but the change means that
indexes on the inner tables cannot be used and performance may be slow compared to the same query's
performance in V.1.5. “Inner tables” are the tables used in the subquery argument inside an ALL or NOT
IN expression.

Note

NOT EXISTS is approximately equivalent to NOT IN and will allow Firebird to use indexes.

Superserver garbage collection changes
Formerly, Superserver performed only background garbage collection. By contrast, Classic performs “co-
operative” GC, where multiple connections share the performance hit of GC.

Superserver's default behaviour for GC is now to combine cooperative and background modes. The new
default behaviour generally guarantees better overall performance as the garbage collection is performed
online, curtailing the growth of version chains under high load.

Known Compatibility Issues

105

It means that some queries may be slower to start to return data if the volume of old record versions in
the affected tables is especially high. ODS10 and lower databases, having ineffective garbage collection on
indices, will be particularly prone to this problem.

The GCPolicy parameter in firebird.conf allows the former behaviour to be reinstated if you have databases
exhibiting this problem.

Firebird API

Note the following changes affecting the API

isc_interprete is deprecated
isc_interprete() is deprecated as dangerous. Use fb_interpret() instead.

Events callback routine declaration corrected
The new prototype for isc_callback reflects the actual callback signature. Formerly, it was:

 typedef void (* isc_callback) ();
 ISC_STATUS isc_que_events(
 ISC_STATUS *, isc_db_handle *, ISC_LONG *, short,
 char *, isc_callback, void *);

In the Firebird 2.0 API it is:

 typedef void (*ISC_EVENT_CALLBACK)
 (void*, ISC_USHORT, const ISC_UCHAR*);
 ISC_STATUS isc_que_events(
 ISC_STATUS*, isc_db_handle*, ISC_LONG*, short,
 const ISC_SCHAR*, ISC_EVENT_CALLBACK, void*);

It may cause a compile-time incompatibility, as older event handling programs cannot be compiled if they
use a bit different signature for a callback routine (e.g., void* instead of const char* as the
last parameter).

Windows-Specific Issues

For installing, configuring and connecting to Windows servers, be aware of the following issues:

Windows Local Connection Protocol with XNet

The transport internals for the local protocol have been reimplemented (XNET instead of IPServer). With regard
to the local protocol, the new client library is therefore incompatible with older servers and older client libraries
are incompatible with the Firebird 2 servers.

If you need to use the local protocol, please ensure your server and client binaries have exactly the same version
numbers.

Known Compatibility Issues

106

Client Impersonation No Longer Works

WNET (a.k.a. NetBEUI, Named Pipes) protocol no longer performs client impersonation. For more information,
refer to Change to WNET Protcol in the chapter about new features.

Interactive Option Added to instsvc.exe
D. Yemanov

The optional switch -i[nteractive] has been implemented in instsvc.exe to enable an interactive mode for
LocalSystem services.

For v.1.5, it was required (as Allow service to interact with desktop) to run the local IPC protocol, as it used a
windows message to connect the server. In v.2.0, it is no longer necessary and the server itself does not need
this option.

However, some custom UDFs may use the Win32 messaging facilities and this option allows them to work as
expected.

Note

instsvc.exe is a command-line utility for installing and uninstalling the Firebird service. It does not apply
to Windows systems that do not have the ability to run services (Win9x, WinME).

For detailed usage instructions, refer to the document README.instsvc in the doc directory of your Firebird
installation.

107

Chapter 16

INSTALLATION NOTES
Please read the previous chapter, Known Compatibility Issues before you set out to install Firebird 2.0.

Windows 32-bit Installs

READ THIS FIRST!

On Windows, you have three server models to choose from: Superserver, Classic and Embedded Server. This
means you have some decisions to make before installing Firebird 2.0.

• Make sure you are logged in as Administrator (doesn't apply on Win9x or ME)

• Check to make sure that there is no FIREBIRD environment variable defined that is visible to Administra-
tor-level users or to the LocalSystem user--see the section called “The FIREBIRD Variable” at the start of
the previous chapter.

• The Superserver and Classic models, as well as server tools-only and client-only, can be installed using the
Windows installer application. For a full-release install, it is highly recommended to use the installer if there
is one available.

• Use gbak to back up your old security.fdb (or, for a previous Firebird 1.0 installation, isc4.gdb) security
database. You can restore it later as security2.fdb, using the directions in the chapter entitled New Security
Features.

• If you have special settings in your existing firebird.conf (ibconfig, for Firebird 1.0) there may be some
values that you want to transfer to equivalent parameters in the new firebird.conf. When you use the Windows
control panel applet “Add/Remove Programs” to uninstall Firebird 1.5.x (recommended!), the uninstaller
should preserve your existing firebird.conf and aliases.conf. However, it won't hurt to take the precaution of
backing up these files to your home directory. The Firebird 1.0.x ibconfig file (if applicable) should certainly
be backed up.

Note

If you are upgrading from Firebird 1.0.x, go to the Downloads/Firebird Database Engine page at the Fire-
bird website and download the Firebird 1.5.3 releasenotes for details of the correlation between settings in
ibconfig and firebird.conf. Study the notes about firebird.conf to work out what can be copied directly and
what parameters require new syntax.

• When reinstalling Firebird 2.0, certain configuration files in the installation directory will be preserved if you
run the installer and OVERWRITTEN if you decompress a zip kit into the default location. The files are

 security.fdb
 firebird.log
 firebird.conf

INSTALLATION NOTES

108

 aliases.conf

• Each model can be installed from a zipfile. This method will be faster than the installer if you have plenty of
experience installing Firebird from zipfiles. It will be highly exasperating if you are a Firebird newbie.

• It is assumed that.-

1. you understand how your network works

2. you understand why a client/server system needs both a server and clients

3. you have read the rest of these release notes--or at least realise that you need to read them if something
seems to have gone wrong

4. you know to go to the firebird-support list if you get stuck. Join at http://www.yahoogroups.com/groups/
firebird-support

If you already have an earlier version of Firebird or InterBase® on your server and you think you might want
to go back to it, set up your fall-back position before you begin.

• Use the existing version of GBAK to back up your database files in transportable format

• Go to your System directory and make backup copies of fbclient.dll and/or gds32.dll if you have appli-
cations that rely on finding those libraries there. You might want to name the backup "gds32.dll.fb15" or
"gds32.dll.fb103" or something similarly informative; or hide it in another directory

• It might be a good idea to make a backup of the Microsoft C++ runtime, msvcp60.dll, too. The installer
shouldn't overwrite your version of this file, but strange things have been known to happen.

• STOP ANY FIREBIRD OR INTERBASE SERVER THAT IS RUNNING

The installer will try to detect if an existing version of Firebird or InterBase is installed and/or running. In
a non-installer install, you are on your own!

• Provided you do not have a FIREBIRD environment variable defined, the default root location of Firebird
2.0 will be C:\Program Files\Firebird\Firebird_2_0.

• For installing Firebird as a service: if you want to make use of the secure login feature, create a "firebird
service user" on the system--any name and password you like--as an ordinary user with appropriate privileges.

You should read the document named README.instsvc.txt first. If you have a zip kit, you will find it in
the /doc directory of the zipfile's root. If you don't have a zip kit available, the file won't be available until
after the installation. You can read the same document at this URL: http://firebird.cvs.sourceforge.net/fire-
bird/firebird2/doc/README.instsvc

Naming databases on Windows

Note that the recommended extension for database files on Windows ME and XP is ".fdb" to avoid possible
conflicts with "System Restore" feature of these Windows versions. Failure to address this issue on these plat-
forms will give rise to the known problem of delay on first connection to a database whose primary file and/
or secondary files are named using the ".gdb" extension that used to be the Borland convention for suffixing
InterBase database file names.

The issue is described in more detail in Other Win32 Issues at the end of the Windows installation notes.

http://www.yahoogroups.com/groups/firebird-support
http://www.yahoogroups.com/groups/firebird-support
http://firebird.cvs.sourceforge.net/firebird/firebird2/doc/README.instsvc
http://firebird.cvs.sourceforge.net/firebird/firebird2/doc/README.instsvc

INSTALLATION NOTES

109

Other Pre-installation Issues

Installing Multiple Servers

One of the design goals, since Firebird 1.5, has been to prepare the way for running multiple Firebird servers
simultaneously on the same host machine. Firebird 2.0 does support this, although it is not well documented and
very much requires intervention from a skilled user. A future sub-release of Firebird 2.0 will make this process
far less complicated to install and manage.

If you are experienced with Firebird and have a requirement to run multiple Firebird servers side by side, please
consult the Firebird 1.5.3 release notes for details of how to achieve it.

Installation of Microsoft system libraries

The problems associated with installing different versions of Microsoft system libraries are so notorious that it
has acquired the name 'DLL Hell'. From the release of Windows 2000 onwards Microsoft have made it almost
impossible to upgrade system dll's. To resolve this Microsoft now recommends that each application installs
local copies of any system libraries that are required.

Firebird 1.5 follows this practice and places the required libraries in the \bin directory along with the server.

Installation of fbclient.dll

Since Firebird 1.5, gds32.dll is not the “native” name of the client library. It is now called fbclient.dll. Given
the problems that Microsoft have had with DLL hell it wouldn't make much sense if we continued to store
the Firebird client library in the system directory. Furthermore, as we want to allow multiple engines to run
simultaneously we would be creating our own DLL hell if we continued the practice of using the system directory
for the client library.

So, from Firebird 1.5 on, the client library resides in the \bin directory along with all the other binaries. The
installer provides the option (unchecked) to copy the client to the system directory for those who have applica-
tions that require to load them from there.

Registry Key

A Registry key has been added and all Firebird 2.0 compliant applications should use this key if they need to
read a Registry key to locate the correct version of Firebird that they wish to use. The new key is:

 HKEY_LOCAL_MACHINE\SOFTWARE\Firebird Project\Firebird Server\Instances

Firebird will guarantee that one entry under this key always exists. It will be known as

 "DefaultInstance"

INSTALLATION NOTES

110

and will store the path to the root directory of (yes, you've guessed it) the default installation. Those that don't
care about particular installations can always use the default instance to locate the fbclient.dll.

Future versions of Firebird will see other entries under Instances. Applications will be able to enumerate the
Registry entries to determine which Server instance they wish to load.

Supporting legacy applications and drivers

Traditionally, applications that use InterBase or Firebird have expected to load the gds32.dll client library from
the system directory. Firebird 2.0 ships with a tool named 'instclient.exe' that can install a clone of fbclient.dll
to the Windows System directory. This clone gets patched on the fly so that its file version information begins
with "6.3", to provide compatibility for old applications that check the GDS32.DLL file version and can not
make sense of a number string such as "2.0".

InstClient.exe Tool

This 'instclient.exe' tool can also install the FBCLIENT.DLL itself in the Windows system directory, if required.
This will take care of tools or applications that need to load it from there.

The instclient.exe utility should be located in the 'bin' directory of your Firebird installation and must be run
from there in a command shell.

Usage of instclient.exe:

 instclient i[nstall] [-f[orce]] library
 q[uery] library
 r[emove] library

where library is: fbclient | gds32

'-z' can be used with any other option, prints version.

Version information and shared library counts are handled automatically. You may provide the -f[orce]
option to override version checks.

Caution

If you -f[orce] the installation, it could break another Firebird or InterBase® version already installed. You
might have to reboot the machine in order to finalize the copy.

For more details, see the document README.Win32LibraryInstallation.txt which is located in ..\doc.

Cleaning up release candidate installs

It should be noted that the installer removes fbclient.dll from the <system> directory if the file is found there.
The installer also removes any deprecated HKLM\Software\Firebird* Registry keys.

INSTALLATION NOTES

111

Using the Win32 Firebird Installer

Important

Don't overlook the need to have the Microsoft® Visual C and Visual C++ runtimes (msvcrt.dll and
msvcpp60.dll, respectively) present in the system directory of all Windows servers and clients, including Win-
dows Embedded installations. For your convenience, copies of these libraries will be placed in the \bin direc-
tory of the Firebird install. However, you should check first whether later versions of these libraries are already
present. Don't overwrite later versions.

This is really the easy part: the actual install. Just run the executable and respond to the dialogs. After you have
answered a few dialogs about licensing and installation notes, you should see one where you decide on the
location of the Firebird root directory.

Installation (Root) directory
The installer should be showing “c:\Program Files\Firebird\Firebird_2_0” by default. If you decide not to
use the default root location, browse to a location you have pre-created; or just type in the full path and let
the installer find it. The path you type in doesn't have to exist: the installer will prompt you and create it
if it doesn't exist.

Here you can also opt not to have the installer create Startup Menu icons by checking off the option. If you
are installing on Windows 9x or WinMe, or you plan to run the server as an application in another Win32
environment, keep the icons option checked on.

Next, you should see a screen where you choose the installation you want:

INSTALLATION NOTES

112

Choose the installation you want and hit the "Next" button to carry on responding to dialogs.

Note

If you're installing a server, you should choose Superserver (preselected by the installer) or Classic (as seen in
the image above). Leave “Server components” and “Developer and admin tools components” checked on.

For a client-only install, check off “Server components”, leaving “Client components” and, optionally, “De-
veloper and admin tools components” checked on.

There is also a drop-down for a custom installation which new users can safely ignore.

The next screen of interest enables you to set up how you want the server to run.

INSTALLATION NOTES

113

Choose the options you want, according to your choice of server model.

Use the Guardian...
Guardian is a utility than can run "over the top" of Superserver and restart it if it crashes for any reason. If
you chose the Classic server, the Guardian option won't appear.

For deployment of Superserver on Win9x, WinME and WinNT 4.0, using Guardian can avoid the situation
where the server stops serving and nobody can find the DBA to restart it. On other Win32 platforms, you
can set the operating system to restart the service instead and not bother with the Guardian.

Service or application?
If you select to install Superserver or Classic, and your OS version supports services, you will be asked to
choose whether to run Firebird as a service or as an application. Unless you have a compelling need to run
the server as an application, choose service.

Manual or automatic?
With the automatic option, Firebird will start up whenever you boot the host machine. With the manual option
you can start the server on demand from the Services applet in the Settings/Control Panel/ Administration
Tools selection.

Use Control Panel Applet (Superserver only)
If Superserver is being installed, you will see an option to “Install Control Panel applet?”. It's a good idea to
keep this as it places an applet in the Control Panel from which you can stop and [re]start the server.

INSTALLATION NOTES

114

Eventually, the dialogs will stop, you will press “Install” and the server will either silently start the server (if
you requested it) or prompt you for permission to reboot. Reboot will be needed if the installer was unable to
update a DLL due to its being already loaded when the installer started up.

Uninstallation

If you are going to uninstall Firebird, first shut down all connections to databases and then, if you are running
Superserver, shut down the server. The Firebird uninstall routine (run from Add/Remove Programs in the Control
Panel) preserves and renames the following key files:

 preserves security2.fdb or renames it to security2.fbnnnn
 preserves firebird.log
 preserves firebird.conf or renames it to firebird.confnnnn
 preserves aliases.conf or renames it to aliases.confnnnn

"nnnn" is the build number of the old installation.

No attempt is made to uninstall files that were not part of the original installation.

Shared files such as fbclient.dll and gds32.dll will be deleted if the share count indicates that no other application
is using them.

The Registry keys that were created will be removed.

Installing Superserver from a zip kit

The installation of FB 2.0 is similiar in principle to previous versions. If you don't have a special setup program
(it's distributed separately) the steps are the following:

• unzip the archive into a new directory

• change the current directory to $FIREBIRD\bin (here and below, $FIREBIRD refers to the directory where
the v.2.0 files are located)

• run instreg.exe:

 instreg.exe install

It causes the installation path of the directory above to be written into the registry (HKLM\Software\Firebird
Project\Firebird Server\Instances\DefaultInstance)

• if you want to register a service, also run instsvc.exe:

 instsvc.exe install

•

INSTALLATION NOTES

115

optionally, you may need to run instclient.exe to copy fbclient.dll or a specially-generated clone as gds32.dll
to the OS system directory

Installing Classic Server from a zip kit

To install the CS engine, the only difference is the additional switch for instsvc.exe:

 instsvc.exe install -classic

Important

Notice that this means that you may have only one architecture of the engine--either fbserver.exe (Superserver)
or fb_inet_server.exe (the parent process for Classic)--installed as a service.

The Control Panel applet is not installed with Classic--deliberately. Don't try to install and use it. The concept
of terminating a service does not apply to the Classic model.

Simplified setup

If you don't need a registered service, then you may avoid running both instreg.exe and instsvc.exe. In this case
you should just unzip the archive into a separate directory and run the server as an application:

 fbserver.exe -a

It should treat its parent directory as the root directory in this case.

Uninstallation

To remove Firebird 2.0.1 without a Windows Uninstaller you should:

• stop the server

• run "instreg.exe remove"

• run "instsvc.exe remove"

• delete installation directory

• delete fbclient.dll and gds32.dll from the OS system directory

Other Win32 Issues

Winsock2
Firebird requires WinSock2. All Win32 platforms should have this, except for Win95. A test for the
Winsock2 library is made during install. If it is not found the install will fail. To find out how to go about
upgrading, visit this link.

http://support.microsoft.com/default.aspx?scid=kb;EN-US;q177719

INSTALLATION NOTES

116

Windows ME and XP
Windows ME and XP (Home and Professional editions) there is a feature called System Restore, that causes
auto-updating (backup caching?) of all files on the system having a ".gdb" suffix. The effect is to slow down
InterBase/Firebird database access to a virtual standstill as the files are backed up every time an I/O operation
occurs. (On XP there is no System Restore on the .NET Servers).

A file in the Windows directory of ME, c:\windows\system\filelist.xml, contains "protected file types".
".gdb" is named there. Charlie Caro originally recommended deleting the GDB extension from the "includes"
section of this file. However, since then, it has been demonstrated that WinME might be rebuilding this list.
In XP, it is not possible to edit filelist.xml at all.

On ME, the permanent workarounds suggested are one of:

• use FDB (Firebird DB) as the extension for your primary database files--RECOMMENDED

• move databases to C:\My Documents, which is ignored by System Restore

• switch off System Restore entirely (consult Windows doc for instructions).

On Windows XP Home and Professional editions you can move your databases to a separate partition and
set System Restore to exclude that volume.

Windows XP uses smart copy, so the overhead seen in Windows ME may be less of an issue on XP, for
smaller files at least. For larger files (e.g. Firebird database files, natch!) there doesn't seem to be a better
answer as long as you have ".gdb" files located in the general filesystem.

Updated Notes for Windows Embedded

Some changes between Firebird 1.5 and Firebird 2.0 mean the existing docs are slightly out-of-date. For conve-
nience, the following are the updated notes.

The embedded server is a fully functional server linked as a dynamic library (fbembed.dll). It has exactly the
same features as the usual Superserver and exports the standard Firebird API entrypoints.

The embedded server acts as a true local server for a single client accessing databases on a local machine. It can
also act as a remote gateway that redirects all network calls to other hosts, just as the regular client library does.

Registry

The Firebird Registry entries are ignored. The root directory of the embedded server is the same directory as
the one where the embedded library binary is located.

Database Access

Client access can be only via the local (XNET) protocol, i.e. NOT a TCP/IP local loopback connection string
that includes the server name “localhost” or the IP address 127.0.0.1. The embedded server supports only the
local connect to an absolute database file path without a server name.

The client program gets exclusive access to the database file after successful connect.

INSTALLATION NOTES

117

Authentication and Security

The security database (security2.fdb) is not used in connecting to the embedded server. Hence it is not required.
Any user is able to attach to any database. Since both the server and the client run in the same address space,
security becomes just an agreement between the accessor and the accessed, which can be easily compromised.

Note

SQL privileges are still checked and enforced. Users that are assigned privileges in a Firebird database are not
dependent on the existence of the user in the security database.

Compatibility

You may run any number of applications with the embedded server without any conflicts. Having a full Firebird
or InterBase server running on the same machine is not a problem either.

However, be aware that you cannot access a single database from a number of embedded servers simultaneously,
regardless of whether they be embedded or full servers. An embedded server has the SuperServer architecture
and hence exclusively locks attached databases.

Installing an Embedded Server Application

Application Root
Just copy fbembed.dll, icudt30.dll, icuin30.dll and icuuc30.dll into the directory with your application ex-
ectable.

You should also copy firebird.msg and firebird.conf (if necessary) to the same directory.

Note

You will need firebird.conf only if it is necessary to set some non-default configuration parameter for the
embedded server.

If external libraries are required for your application, such as INTL support (fbintl.dll and fbintl.conf) or
UDF libraries, create subdirectories beneath the application root for them, emulating the Firebird server
ones, e.g. /intl or /udf, respectively.

Rename fbembed.dll
Rename fbembed.dll to either fbclient.dll or gds32.dll, according to which is required by your database
connectivity software.

Start your application
Now start your application and it will use the embedded server as a both a client library and a server and
will be able to access local datasases via the XNET network emulation protocol.

Installation Structure Examples

INSTALLATION NOTES

118

 c:\my_app\app.exe
 c:\my_app\gds32.dll
 c:\my_app\ib_util.dll
 c:\my_app\icudt30.dll
 c:\my_app\icuin30.dll
 c:\my_app\icuuc30.dll
 c:\my_app\firebird.conf
 c:\my_app\firebird.msg
 c:\my_app\intl\fbintl.dll
 c:\my_app\intl\fbintl.conf
 c:\my_app\udf\fbudf.dll

Suppose you want to place the Firebird files (excluding the renamed fbembed.dll) in another directory. In that
case, you need to modify your firebird.conf and set RootDirectory to the Firebird directory tree that is parent
to the Firebird files.

Example

 c:\my_app\app.exe
 c:\my_app\gds32.dll
 c:\my_app\ib_util.dll
 c:\my_app\icudt30.dll
 c:\my_app\icuin30.dll
 c:\my_app\icuuc30.dll
 c:\my_app\firebird.conf
 d:\fb\firebird.msg
 d:\fb\intl\fbintl.dll
 d:\fb\intl\fbintl.conf
 d:\fb\udf\fbudf.dll

In firebird.conf:

 RootDirectory = d:\fb

POSIX Platforms
(Originally by Mark O'Donohue, revised for 2.0)

The Firebird server comes in two forms, Classic, which runs as a service, and SuperServer, which runs as a
background daemon. Classic is the more traditional UNIX service, while Superserver uses threads, rather than
processes. For the user just starting out with Firebird, either will do, although the Classic server is likely to prove
a better platform for initially experimenting with Firebird.

READ THIS FIRST

• You will need to be root user to install Firebird.

• Installation on Linuxen requires a glibc package installed that is equal to or greater than glibc-2.2.5 and a
libstdc++.so equal to or greater than libstdc++-5.0.

INSTALLATION NOTES

119

Note

Some higher distros, e.g. Mandriva 10.2, might fail to complete the password-setting script at the end of
a Classic installation because the local client, libfbembed.so needs libstdc++.so.5 and the installed version
of this runtime is missing. An "impure" solution that should solve the immediate problem, at least, is to
Google for “compat-libstdc++” and find one that was built for your kernel version.

The pure solution of course is to compile Firebird on the same system that you are going to run it on! This
might be necessary, anyway, if the compatibility runtimes cause problems with other applications.

• Do not try to use rpm --update to bring any existing Firebird package installation up to date. The Firebird
packages do not support it.

• If you are installing Superserver on a Linux that supports the “new POSIX threading library ” (NPTL) then
choose the NPTL build of Firebird. Most distros with the 2.6 kernel are built with NPTL enabled; some with
later 2.4 kernels also enabled it, but it may be wise to prepare to revert to the regular build and set up to
export the LD_ASSUME_KERNEL=2.2.5 variable if the 2.4 implementation of the NPTL causes problems.
Details for doing this follow below.

• 64-bit builds are available for both Classic and Superserver. These should be installed only on a 64-bit Linux
system. NPTL support is native on 64-bit Linux.

Setting Linux to Use the Old Threading Model

If the NPTL causes problems for SuperServer and locally compiled programs, including utilities such as gbak
throwing a Broken Pipe error, you can try to solve the problem by forcing Linux to use the old threading model.
To fix.-

1. In /etc/init.d/firebird

 LD_ASSUME_KERNEL=2.2.5
 export LD_ASSUME_KERNEL

That takes care of the server instance.

2. You need to have the LD_ASSUME_KERNEL environment variable set up within the local environment as
well, so add the following to /etc/profile, to ensure every user picks it up for the command line utilities.

after

 HISTSIZE=1000

add

 LD_ASSUME_KERNEL=2.2.5

On the following line, export it (this is all in one line):

INSTALLATION NOTES

120

 export PATH USER LOGNAME MAIL HOSTNAME
 HISTSIZE INPUT_RC LD_ASSUME_KERNEL

Installing on Linux

The following instructions describe the Classic installation. For installation of Superserver the "CS" in the pack-
age name is replaced by "SS". For example, the package FirebirdCS-2.0.0-nnnnn.i686.rpm is replaced
by FirebirdSS-2.0.0-nnnnn.i686.rpm.

Note

For those who, in the past, have had trouble installing Firebird on Slackware, the good news is that the installers
in this version do include Slackware support.

Log in as root, or open a root shell. In the example filenames, replace nnnnn with the build number of the kit
you actually have.

RPM Installer

For the RPM installer, type:

 $rpm -ivh FirebirdCS-2.0.0-nnnnn.i686.rpm

Installing the Tarball

To install the tarball, place the ".tar.gz" file and type:

 $tar -xzf FirebirdCS-2.0.0-nnnnn.tar.gz
 $cd FirebirdCS-2.0.0-nnnnn.i686
 $./install.sh

What the Linux install scripts will do

The Linux install scripts will

1. Attempt to stop any currently running server

2. Add the user 'firebird' and the group 'firebird' if they do not already exist.

3. Install the software into the directory /opt/firebird and create links for libraries in /usr/lib and header files
in /usr/include

4. Automatically add gds_db for port 3050 to /etc/services if the entry does not already exist

5. Automatically add localhost.localdomain and HOSTNAME to /etc/gds_hosts.equiv

INSTALLATION NOTES

121

6. a. SuperServer only installs a /etc/rc.d/init.d/firebird server start script.

b. Classic server installs a /etc/xinetd.d/firebird start script or, for older inetd systems, adds an entry to
the /etc/inetd file

7. Specific to SuSE, a new rcfirebird link is created in /usr/bin for the init.d script and an /etc/rc.config Firebird
entry is created.

8. Starts the server/service. Firebird should start automatically in runlevel 2, 3 or 5

9. Generates and sets a new random SYSDBA password and stores it in the file /opt/fire-
bird/SYSDBA.password.

10. Adds an entry to aliases.conf for the sample database, employee.fdb.

Testing your Linux installation

Step 1 - Accessing a database

In a shell:

 $cd /opt/firebird/bin
 $./isql -user sysdba -password <password>1

 SQL>connect localhost:employee.fdb /* this is an aliased path */

 SQL>select * from sales;
 SQL>select rdb$relation_name from rdb$relations;
 SQL>help;

 SQL>quit;

Note

1A password has been generated for you on installation. It can be obtained from the /opt/fire-
bird/SYSDBA.password file, located in the Firebird root directory.

Step 2 - Creating a database

The Firebird server runs by default as the user 'firebird'. While this has always been the recommended config-
uration, the previous default was for the server to run as 'root' user. When running as root user, the server had
quite wide-ranging ability to read, create and delete database files anywhere on the POSIX filesystem.

For security reasons, the service should have a more limited ability to read/delete and create files.

While the new configuration is better from a security perspective, it requires some special considerations to be
taken into account for creating new databases:

1. the user 'firebird' has to have write permission to the directory in which you want to create the database.

INSTALLATION NOTES

122

2. the recommended value of the DatabaseAccess attribute in the /opt/firebird/firebird.conf file should be set
to None, to permit access only through entries in the aliases.conf file.

3. use entries in aliases.conf to abstract users from the physical locations of databases.

Procedures for creating a new database can vary with different configurations but the following configuration
and steps are recommended:

1. If a directory that is owned by the user 'firebird' does not exist, then change to root user and create the
directory:

 $su - root
 $mkdir -p /var/firebird
 $chown firebird:firebird /var/firebird

2. Create a new physical database and set up an alias entry to point to it. As root or firebird user, run the
following script:

 $cd /opt/firebird/bin
 $./createAliasDB.sh test.fdb /var/firebird/test.fdb

(Usage is: createAliasDB.sh <dbname> <pathtodb>)

3. As an alternative (for step 2) the steps in the createAliasDB.sh script can be performed manually by:

 $vi /opt/firebird/aliases.conf

and add the line at the end of the file:

 test.fdb /var/firebird/test.fdb

4. Then create the database:

$/opt/firebird/bin/isql -u sysdba -p <password>
SQL>create database 'localhost:test.fdb';
SQL>quit;

5. If the DatabaseAccess value in /opt/firebird/firebird.conf is set to Full or a restricted path value (for ex-
ample: DatabaseAccess=/var/firebird) another alternative to step 2 is to create the physical database file
directly, using the absolute path with the filename:

 $/opt/firebird/bin/isql -u sysdba -p <password>
 SQL>create database '/var/firebird/test.fdb';
 SQL>quit;

If you use this configuration, the database file can also be directly accessed without an entry in the aliases
file:

INSTALLATION NOTES

123

$/opt/firebird/bin/isql -u sysdba -p <password>
SQL>connect '/var/firebird/test.fdb';
SQL>quit;

Utility Scripts

In addition to the standard install files the following scripts are provided in the bin directory of this release.-

changeDBAPassword.sh
Change the Firebird SYSDBA user password. For Superserver, this script will change the init script /etc/
rc.d/init.d/firebird to use the new password as well.

createAliasDB.sh
Usage: createAliasDB.sh <dbname> <dbpath>

This script creates a new physical database and adds an entry in the aliases.conf file.

fb_config
A script that can be used in makefiles to generate the required include paths and lib include directives for
the installed version of Firebird. fb_config -help will give a complete list of options.

changeGdsLibraryCompatibleLink.sh
Classic only-Change the client library link for libgds.so between the multithreaded libfbclient.so and the
single threaded libfbembed.so library that allows an embedded direct open of the db file. For compatibility
with previous installs, libgds.so by default points to libfbembed.so.

Linux Server Tips

"Embedded" or direct access to database files

The Classic install offers an "embedded" mode of access that allows programs to open database files directly. To
operate in this mode, a database-enabled user requires privileged access to some of the Firebird configuration
and status files.

Now that it is the 'firebird' user (not root) that is the default user to run the software, you need to know how to
get a user into the firebird group to enable direct access to databases. It is documented in the readme notes, but
the following steps should get you where you need to be.

To add a user (e.g. skywalker) to the firebird group, the root user needs to do:

 $ usermod -G firebird skywalker

Next time 'skywalker' logs on, he can start working with firebird databases.

To list the groups that a user belongs to, type the following at the command line:

INSTALLATION NOTES

124

 $ groups

Warning

We have been informed of a “gotcha” with the usermod syntax in the Debian family of Linux platforms (in-
cluding Ubuntu). The switches for this command are non-standard and the above usage will remove the user
from all other groups.

Please study the online documentation for your distro to work out the syntax you need to add a user to a group
in Debian.

Uninstalling on Linux

If you need to uninstall, do it as root user. The following examples use Classic server but the same holds true
for SuperServer by replacing the CS with SS.

Uninstalling an RPM package

For rpm packages:

 $rpm -e FirebirdCS-2.0.0

Uninstalling a tarball installation

for the .tar.gz install:

 $/opt/firebird/bin/uninstall.sh

Solaris

Install Firebird Classic & SuperServer on Solaris 2.7 Sparc, not currently available. Please refer older re-
leasenotes as a reference to 2.0 installations.

MacOS X

Install Firebird Classic on MacOS X / Darwin, not currently available. Please refer to older releasenotes as a
reference to 2.0 installations.

FreeBSD

Not currently available. Please refer to older releasenotes as a reference to 2.0 installations.

INSTALLATION NOTES

125

Debian

Not currently available. Please refer to the relevant pages at the Debian site for your Debian version and Firebird
2.0 build.

126

Chapter 17

Bugs Fixed

By Sub-release

Sub-release 2.0.5

Unregistered bug When Firebird is configured to run in some specific directory (/usr/local/firebird, /opt/
firebird or any other) the @prefix@ macro should be substituted with that directory path. On MacOS it was not
done and caused exceptions to be thrown when the engine tried to locate some of its components.

fixed by P. Beach

 ~ ~ ~

(CORE-2223) gbak was encountering several bugs when operating on the access control lists (ACLs)
that store SQL privileges.

fixed by A. Peshkov

 ~ ~ ~

(CORE-2221) On POSIX platforms, any attachment to any database would fail after the access rights for
security2.fdb were modified from 0660 to 0666.

fixed by P. Beach, A. Peshkov

 ~ ~ ~

(CORE-2108) When using the new implementation of Windows local protocol (XNET), the next available
map number was calculated incorrectly, thus allowing the server to try to reuse a map number that already
existed. If the “new” map's timestamp was equal to the timestamp of the pre-existing map, it would cause the
get_free_slot() function to fail.

fixed by V. Horsun

 ~ ~ ~

(CORE-2078) The optimizer always had some trivial heuristics to estimate the effective stream selectivity,
even if no indices could be used for the retrieval. This code missed being migrated into the ODS11 optimizer
logic. The effect was that join orders chosen for cases involving non-indexed predicates were likely to be inef-
fective.

fixed by D. Yemanov

 ~ ~ ~

http://tracker.firebirdsql.org/browse/CORE-2223
http://tracker.firebirdsql.org/browse/CORE-2221
http://tracker.firebirdsql.org/browse/CORE-2108
http://tracker.firebirdsql.org/browse/CORE-2078

Bugs Fixed

127

(CORE-2077) On POSIX platforms, the Classic server in embedded mode, i.e., loaded into the user's
application space, would handle the TERM signal but would fail to call any other signal handlers in the queue.
The effect was that signal handlers set by the application were not executed and the application would keep
working after the termination. It was a bad idea to invoke ISC_signal_cancel() from the signal handler
and the mechanism has been reworked.

fixed by A. Peshkov

 ~ ~ ~

(CORE-2073) The implementation of expression indexes exhibited a bug whereby an incorrect result was
returned when an inverted Boolean predicate was applied to test an indexed expression.

fixed by D. Yemanov

 ~ ~ ~

(CORE-2065) The MacOSX installation package was in violation of platform rules by not including the
client library in the dynamic loader search paths.

fixed by P. Beach

 ~ ~ ~

(CORE-2055) Backported a fix for a known buffer overflow in the Firebird client library.

fixed by A. Peshkov

 ~ ~ ~

(CORE-2050) Fixed a performance regression resulting from a surfeit of semop() system calls.

fixed by V. Horsun

 ~ ~ ~

(CORE-2049) Fixed a performance regression resulting from a surfeit of sigprocmask() system calls.

fixed by A. Peshkov

 ~ ~ ~

(CORE-2000) Under high load conditions, the lock manager could report false deadlocks.

fixed by V. Horsun

 ~ ~ ~

(CORE-1984) Lock manager would report false deadlocks if one of the deadlock participants was in
WAIT with a permitted timeout.

fixed by V. Horsun

 ~ ~ ~

(CORE-1983) In any POSIX environment except Solaris, the engine was mishandling the “out of memory”
condition, causing the server to crash.

http://tracker.firebirdsql.org/browse/CORE-2077
http://tracker.firebirdsql.org/browse/CORE-2073
http://tracker.firebirdsql.org/browse/CORE-2065
http://tracker.firebirdsql.org/browse/CORE-2055
http://tracker.firebirdsql.org/browse/CORE-2050
http://tracker.firebirdsql.org/browse/CORE-2049
http://tracker.firebirdsql.org/browse/CORE-2000
http://tracker.firebirdsql.org/browse/CORE-1984
http://tracker.firebirdsql.org/browse/CORE-1983

Bugs Fixed

128

fixed by A. Peshkov

 ~ ~ ~

(CORE-1982) Simultaneous backups or restores using the Services API under Superserver could interfere
with one another.

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-1972) A non-SYSDBA user was able to change the Forced Writes mode of any database.

fixed by A. Peshkov

 ~ ~ ~

(CORE-1970) A “Lock conversion denied (bugcheck 215)” error could occur. This fix is related to
CORE-1984 and CORE-2000 (above).

fixed by V. Horsun

 ~ ~ ~

(CORE-1958) When attempting to update the same record multiple times, a “Bugcheck 179 (decompression
overran buffer)” failure could occur.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1957) Because of a change done in the conversion to C++ at v.1.5, ACLs (Access Control Lists)
longer than about 20 characters were being truncated. This has caused particular problems for applications that
construct access privileges in run-time and has also given rise to privileges “going missing” when there are more
than about 2000 privileges (for a report of the latter, see Tracker issue CORE-216).

fixed by A. Peshkov

 ~ ~ ~

(CORE-1930) In a situation where a stored procedure was altered to remove output parameters and dependent
procedures are not recompiled, the engine should properly track the dependencies and return an exception when
the altered procedure is called. Instead, it was crashing.

fixed by V. Horsun

 ~ ~ ~

(CORE-1919) Memory corruptions in EXECUTE STATEMENT could crash the server.

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-1909) Garbage text was being printed to firebird.log on AMD64 Linux.

fixed by A. Peshkov

http://tracker.firebirdsql.org/browse/CORE-1982
http://tracker.firebirdsql.org/browse/CORE-1972
http://tracker.firebirdsql.org/browse/CORE-1970
http://tracker.firebirdsql.org/browse/CORE-1958
http://tracker.firebirdsql.org/browse/CORE-1957
http://tracker.firebirdsql.org/browse/CORE-216
http://tracker.firebirdsql.org/browse/CORE-1930
http://tracker.firebirdsql.org/browse/CORE-1919
http://tracker.firebirdsql.org/browse/CORE-1909

Bugs Fixed

129

 ~ ~ ~

(CORE-1887) Newly created databases were being created on POSIX platforms with the wrong access
rights. Now, access rights are set properly, by an explicit chmod call immediately after creation of the file.

fixed by A. Peshkov

 ~ ~ ~

(CORE-1886) On Windows Vista, the server would refuse to start as an application under a restricted
user account.

This fix is a backport from the v.2.1 code that will need to be field-tested during RC.

fixed by N. Samofatov

 ~ ~ ~

(CORE-1884) Using expressions as the default values of input parameters for stored procedures could
cause random server crashes.

fixed by V. Horsun

 ~ ~ ~

(CORE-1854) When using Unix native OS user authentication, the engine would return CURRENT_USER
in the native (case-sensitive) form instead of the upper-cased form that Firebird user names should be resolved to.

fixed by A. Peshkov

 ~ ~ ~

(CORE-1844) Valgrind often reports “Conditional jump or move depends on uninitialised value(s)” in
check_status_vector(), caused by poor data type matching which had the potential to corrupt the error
status vector when there were multiple errors.

fixed by A. Peshkov

 ~ ~ ~

(CORE-1841) A view that used derived tables and long names for the tables or aliases could cause an
overflow in RDB$VIEW_RELATIONS.RDB$CONTEXT_NAME.

fixed by V. Horsun

 ~ ~ ~

(CORE-1840) Every DDL request executed would leave a small memory leak.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1830) Multiple updates of the same record in the same transaction, using savepoints, could corrupt
indexes.

fixed by V. Horsun

http://tracker.firebirdsql.org/browse/CORE-1887
http://tracker.firebirdsql.org/browse/CORE-1886
http://tracker.firebirdsql.org/browse/CORE-1884
http://tracker.firebirdsql.org/browse/CORE-1854
http://tracker.firebirdsql.org/browse/CORE-1844
http://tracker.firebirdsql.org/browse/CORE-1841
http://tracker.firebirdsql.org/browse/CORE-1840
http://tracker.firebirdsql.org/browse/CORE-1830

Bugs Fixed

130

 ~ ~ ~

(CORE-1826) The changeRunUser.sh and restoreRootRunUser.sh scripts on POSIX platforms
were not changing the run user in the init.d scripts.

fixed by A. Peshkov

 ~ ~ ~

(CORE-1817) The RelaxedAliasChecking parameter was having no effect on RDB$DB_KEY.

fixed by V. Horsun

 ~ ~ ~

(CORE-1810) There were problems with user names containing the '.' character.

fixed by A. Peshkov

 ~ ~ ~

(CORE-1807) After an abnormal termination of Superserver on Linux, under a hard-to-reproduce situation
where the “dead” fbserver process continued to listen on port 3050, the Guardian would retry port 3050
several times before giving up and assigning the new process to a non-canonical port. Meanwhile, client requests
would go to port 3050 and hang indefinitely. Guardian needed to be restrained from such madness.

fixed by A. Peshkov

 ~ ~ ~

(CORE-1506) The server would crash with isc_dsql_execute_immediate and a zero-length string.

fixed by A. Peshkov

 ~ ~ ~

(CORE-1451) Using RDB$DB_KEY in a search argument when calling a selectable procedure would
crash the server.

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-1439) Killing a Classic server process on a POSIX platform could corrupt databases.

fixed by A. Peshkov

 ~ ~ ~

(CORE-1357) The DummyPacketInterval mechanism was broken on all platforms.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1313) Derived tables and the MERGE statement were failing to recognise RDB$DB_KEY.

fixed by A. dos Santos Fernandes

http://tracker.firebirdsql.org/browse/CORE-1826
http://tracker.firebirdsql.org/browse/CORE-1817
http://tracker.firebirdsql.org/browse/CORE-1810
http://tracker.firebirdsql.org/browse/CORE-1807
http://tracker.firebirdsql.org/browse/CORE-1506
http://tracker.firebirdsql.org/browse/CORE-1451
http://tracker.firebirdsql.org/browse/CORE-1439
http://tracker.firebirdsql.org/browse/CORE-1357
http://tracker.firebirdsql.org/browse/CORE-1313

Bugs Fixed

131

 ~ ~ ~

(CORE-1889) The security database was being created with Forced Writes off, risking corruption under
some conditions.

fixed by A. Peshkov

 ~ ~ ~

Sub-release 2.0.4

(Unregistered nbackup Bugs) Bugs in nBackup could corrupt databases in some environments. The fixes
relate to issues noted in heavy load conditions.

• The logic to merge the 'delta' file, which contains the pages which were changed since the nbackup was
started, sometimes left the database in a corrupted state.

• The logic to merge the 'delta' file sometimes did not mark the database as “unlocked”, thus setting the database
into an unreconcilable state.

• The logic to track which file to write the changed pages to had issues that could result in deadlocks when
the backup/merge process was active.

fixed by N. Samofatov

 ~ ~ ~

(CORE-1820) The Windows installer would not correctly detect a running 2.0.x server if it was running
without Guardian.

fixed by D. Yemanov, P. Reeves

 ~ ~ ~

(CORE-1775) Security checking during a prepare was performing badly.

fixed by V. Khorsun

 ~ ~ ~

(CORE-1774) The case-insenstive Spanish language collation ES_ES_CI_AI was exhibiting some problems.

fixed by A. Dos Santos Fernandes

 ~ ~ ~

(CORE-1746) It was possible (but damaging) to create an expression index while inserts into the table
were under way.

fixed by V. Khorsun

 ~ ~ ~

(CORE-1731) Under some conditions, the engine could “hang” for several minutes, using 100% of CPU
resources without any input/output activity.

http://tracker.firebirdsql.org/browse/CORE-1889
http://tracker.firebirdsql.org/browse/CORE-1820
http://tracker.firebirdsql.org/browse/CORE-1775
http://tracker.firebirdsql.org/browse/CORE-1774
http://tracker.firebirdsql.org/browse/CORE-1746
http://tracker.firebirdsql.org/browse/CORE-1731

Bugs Fixed

132

fixed by V. Khorsun

 ~ ~ ~

(CORE-1726) Failure could occur during isc_service_start().

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1702) Wrong record number calculation in garbage collector thread.

fixed by V. Khorsun

 ~ ~ ~

(CORE-1681) An incoming remote packet containing garbage data could crash the server.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1680) The gsec display command was returning only the first few users from a security
database that had more than 50 users installed in it.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1679) Output from isc_service_query() could contain garbage bytes.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1674) The /doc/ sub-directory on Linux installations was being installed without the appropriate
access rights.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1657) Leaving a read-only, read-committed transaction idle for a long time could cause a memory
access violation.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1644) Compilation error on GCC 4.1.1

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1610) A Full server shutdown of Superserver would cause database corruption if it happened
while a query modifying data was running.

http://tracker.firebirdsql.org/browse/CORE-1726
http://tracker.firebirdsql.org/browse/CORE-1702
http://tracker.firebirdsql.org/browse/CORE-1681
http://tracker.firebirdsql.org/browse/CORE-1680
http://tracker.firebirdsql.org/browse/CORE-1679
http://tracker.firebirdsql.org/browse/CORE-1674
http://tracker.firebirdsql.org/browse/CORE-1657
http://tracker.firebirdsql.org/browse/CORE-1644
http://tracker.firebirdsql.org/browse/CORE-1610

Bugs Fixed

133

fixed by D. Yemanov

 ~ ~ ~

(CORE-1603) A long user name had the potential to cause a buffer overflow.

A. Peshkoff

 ~ ~ ~

(CORE-1579) In the 64-bit builds, incorrect memory allocation for BLOB parameters in UDFs was causing
the BLOB, if it was NULL and was followed by another parameter, to be overwritten by the value of the next
parameter.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1572) The error “multiple rows in singleton select” was not being reported when it occurred
in a view.

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-1549) Subquery-based predicates were are not being evaluated early enough in the join order.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1533) A JOIN on an ordered derived table was returning the wrong first record.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1501) SLONG data in dsql_nod was not being accessed correctly.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1500) Data in the internal buffer for EXECUTE STATEMENT was aligned incorrectly.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1434) Data used in INTL converters was aligned incorrectly.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1484) A memory access violation could occur in fbintl.

fixed by A. Peshkoff

http://tracker.firebirdsql.org/browse/CORE-1603
http://tracker.firebirdsql.org/browse/CORE-1579
http://tracker.firebirdsql.org/browse/CORE-1572
http://tracker.firebirdsql.org/browse/CORE-1549
http://tracker.firebirdsql.org/browse/CORE-1533
http://tracker.firebirdsql.org/browse/CORE-1501
http://tracker.firebirdsql.org/browse/CORE-1500
http://tracker.firebirdsql.org/browse/CORE-1499
http://tracker.firebirdsql.org/browse/CORE-1484

Bugs Fixed

134

 ~ ~ ~

(CORE-1481) GFIX could report false errors when using in-memory metadata.

fixed by V. Khorsun

 ~ ~ ~

(CORE-1476) Forced writes did not work on Linux at all.

fixed by A. Peshkov

 ~ ~ ~

(CORE-1470) With a multi-file database, the server would crash when a secondary file name exceeded
127 characters.

fixed by C. Valderrama

 ~ ~ ~

(CORE-1462) A buffer overrun would occur in the optimizer when more than 255 relation references
existed in the query, causing the server to crash.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1460) A client registering its interest in events would crash the server on being connected via
the Named Pipes (WNet) protocol.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1457) The server would crash on attempting to deliver events to a client session that had just
disconnected.

fixed by V. Khorsun

 ~ ~ ~

(CORE-1456) Wrong events delivery was exhibited where there were multiple concurrent XNET con-
nections.

fixed by V. Khorsun

 ~ ~ ~

(CORE-1455) An unsuccessful user management API call would cause the client library to crash.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1452) The client library would crash when attempting to process an event notification received
just prior to disconnection.

http://tracker.firebirdsql.org/browse/CORE-1481
http://tracker.firebirdsql.org/browse/CORE-1476
http://tracker.firebirdsql.org/browse/CORE-1470
http://tracker.firebirdsql.org/browse/CORE-1462
http://tracker.firebirdsql.org/browse/CORE-1460
http://tracker.firebirdsql.org/browse/CORE-1457
http://tracker.firebirdsql.org/browse/CORE-1456
http://tracker.firebirdsql.org/browse/CORE-1455
http://tracker.firebirdsql.org/browse/CORE-1452

Bugs Fixed

135

fixed by D. Yemanov

 ~ ~ ~

(CORE-1447) A buffer overrun could occur when querying for database info through and isc_database_
info() API call if the database path was very long.

fixed by C. Valderrama

 ~ ~ ~

(CORE-1434) The client library was misinterpreting the error condition created when isc_attach_database()
was called to attach to a read-only database with a read-write transaction: it would return error code 0 instead
of 335544727 (net_write_err).

fixed by D. Yemanov

 ~ ~ ~

(CORE-1421) SuperServer was unable to shut down immediately upon a shutdown request if a failed
login attempt had preceded the request.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1419) CURRENT_TIMESTAMP evaluation was being performed incorrectly for selectable
procedures.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1199) Superserver could be brought down by an internal gds software consistency check
(CCH_precedence: block marked (212), file: cch.cpp line: 3640).

fixed by V. Khorsun

 ~ ~ ~

(CORE-1194) An access violation could occur in the client library when a shutdown of Superserver was
being handled.

fixed by D. Yemanov

 ~ ~ ~

(CORE-881) Singleton requirement was not being respected in COMPUTED BY expressions.

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-100) An old bug in the Windows client library, dating back to v.1.5.3, could cause a memory
access violation on disconnecting.

fixed by D. Yemanov

http://tracker.firebirdsql.org/browse/CORE-1447
http://tracker.firebirdsql.org/browse/CORE-1442
http://tracker.firebirdsql.org/browse/CORE-1421
http://tracker.firebirdsql.org/browse/CORE-1419
http://tracker.firebirdsql.org/browse/CORE-1199
http://tracker.firebirdsql.org/browse/CORE-1194
http://tracker.firebirdsql.org/browse/CORE-881
http://tracker.firebirdsql.org/browse/CORE-100

Bugs Fixed

136

 ~ ~ ~

Sub-release 2.0.3

(CORE-1434) EXECUTE STATEMENT had suffered a regression between v.2.0.1 and v.2.0.2 whereby
it was truncating VARCHAR variables.

This was the bug that caused Release 2.0.2 to be recalled. It was initially thought to have been caused by some
anomaly related to the UTF-8 character set implementation but it was found to be a general fault affecting all
varchars.)

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-1418) Rapid starting and shutting down of multiple blocking AST threads was causing race
conditions.

fixed by A. Peshkoff

 ~ ~ ~

Sub-release 2.0.2

(CORE-1405) A vulnerability would be manifest in attach/create database when the file name exceeded
the MAX_PATH_LEN value.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1403) In a situation where several events were being registered simultaneously by a client using
an XNET connection, the server could crash.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1400) GSTAT did not support the optional port number in the TCP/IP connection string.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1399) GSTAT was not considering the RemoteServicePort option in firebird.conf

fixed by D. Yemanov

 ~ ~ ~

(CORE-1398) GSTAT was treating 'localhost' as case-sensitive on Windows.

fixed by D. Yemanov

http://tracker.firebirdsql.org/browse/CORE-1434
http://tracker.firebirdsql.org/browse/CORE-1418
http://tracker.firebirdsql.org/browse/CORE-1405
http://tracker.firebirdsql.org/browse/CORE-1403
http://tracker.firebirdsql.org/browse/CORE-1400
http://tracker.firebirdsql.org/browse/CORE-1399
http://tracker.firebirdsql.org/browse/CORE-1398

Bugs Fixed

137

 ~ ~ ~

(CORE-1397) Large network packets with garbage could result in big memory consumption and hign
CPU load in a Superserver/TCP/IP environment, creating a vulnerability.

fixed by V. Horsun

 ~ ~ ~

(CORE-1380) I/O errors would occur after changing the Forced Writes attribute of a database if there
were other attachments to the databases.

fixed by V. Horsun

 ~ ~ ~

(CORE-1371) An EXECUTE BLOCK statement within an EXECUTE STATEMENT string would fail.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1349) The remote interface was failing to check (in REM_receive and REM_fetch calls) the length
of client-supplied messages against the formatted length of the messages.

fixed by V. Horsun

 ~ ~ ~

(CORE-1347) Certain conditions would cause unexpected “cannot transliterate” errors.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1331) Character set transliterations were not working with EXECUTE STATEMENT.

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-1328) the gfix code for two-phase recovery operations with gfix -t was broken on POSIX, causing
an unexpected end of input error.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1312) A security vulnerability showed up, whereby a remote attacker could gain file access to
a system running Firebird.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1303) Superserver's remote listener could go into an infinite loop.

fixed by A. Peshkoff

http://tracker.firebirdsql.org/browse/CORE-1397
http://tracker.firebirdsql.org/browse/CORE-1380
http://tracker.firebirdsql.org/browse/CORE-1371
http://tracker.firebirdsql.org/browse/CORE-1349
http://tracker.firebirdsql.org/browse/CORE-1347
http://tracker.firebirdsql.org/browse/CORE-1331
http://tracker.firebirdsql.org/browse/CORE-1328
http://tracker.firebirdsql.org/browse/CORE-1312
http://tracker.firebirdsql.org/browse/CORE-1303

Bugs Fixed

138

 ~ ~ ~

(CORE-1302) Some race conditions could occur during service startup.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1300) Lower level index pages were being omitted from the parent page.

fixed by V. Horsun

 ~ ~ ~

(CORE-1299) Wrong ordering of index entries was occurring at non-leaf b-tree pages.

fixed by V. Horsun

 ~ ~ ~

(CORE-1298) The BTR\garbage_collect code could cause a deadlock in a page cache.

fixed by V. Horsun

 ~ ~ ~

(CORE-1292) Attempting to create a table, when the connection had been made using a long user name
and UTF8 as the attachment character set, would cause an exception.

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-1286) A bug with multi-byte characters was causing overflows and server crashes when a string
value was applied to a COMPUTED BY field.

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-1279) Incorrect initialization of the engine would occur when many clients were attempting
simultaneously to be the first to connect to Superserver.

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-1276) Sometimes, INET errors were being reported in firebird.log with an error code of 0 instead
of the real error code.

fixed by V. Horsun

 ~ ~ ~

(CORE-1265) Detaching from a database would deallocate the memory used by an active critical section.

fixed by D. Yemanov

http://tracker.firebirdsql.org/browse/CORE-1302
http://tracker.firebirdsql.org/browse/CORE-1300
http://tracker.firebirdsql.org/browse/CORE-1299
http://tracker.firebirdsql.org/browse/CORE-1298
http://tracker.firebirdsql.org/browse/CORE-1292
http://tracker.firebirdsql.org/browse/CORE-1286
http://tracker.firebirdsql.org/browse/CORE-1279
http://tracker.firebirdsql.org/browse/CORE-1276
http://tracker.firebirdsql.org/browse/CORE-1265

Bugs Fixed

139

 ~ ~ ~

(CORE-1249) Full shutdown mode would not work on Classic if there were other connections to the
database.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1248) Incorrect timestamp arithmetic would be performed when one of the operands was negative.

fixed by V. Horsun

 ~ ~ ~

(CORE-1247) The BLOB garbage collection would remove the wrong BLOB if the departing BLOB's
descriptor contained 0:0 ("Null value") but the field's NULL flag was not set.

fixed by V. Horsun

 ~ ~ ~

(CORE-1240) With Darwin on PPC, any task using libfbclient, would hang on exit.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1223) On openSUSE Linux 10.2 a nonsensical message could appear in firebird.log: “Open file
limit increased from 1024 to 0”.

fixed by V. Horsun

 ~ ~ ~

(CORE-1207) Since V. 2.0.1, all kernel objects created by the Firebird engine had their names prefixed
with 'Global\' to cause them to be created in the global namespace and be accessible to processes running in
different sessions. It also prevents possible database corruption.

On Windows 2003 and Vista, this requires SeCreateGlobalPrivilege, which is fine for a stand-alone server and
clients. However, requiring for those extra privileges was no good for applications deployed with the embedded
engine.

fixed by V. Horsun

 ~ ~ ~

(CORE-1205) The v. 2.1 Beta gbak would crash the v2.0.x server when attempting to backup a database.

fixed by D. Yemanov, C. Valderrama

 ~ ~ ~

(CORE-1203) Some performance issues were encountered with certain queries on 32-bit Linux.

fixed by A. Peshkoff

http://tracker.firebirdsql.org/browse/CORE-1249
http://tracker.firebirdsql.org/browse/CORE-1248
http://tracker.firebirdsql.org/browse/CORE-1247
http://tracker.firebirdsql.org/browse/CORE-1240
http://tracker.firebirdsql.org/browse/CORE-1223
http://tracker.firebirdsql.org/browse/CORE-1207
http://tracker.firebirdsql.org/browse/CORE-1205
http://tracker.firebirdsql.org/browse/CORE-1203

Bugs Fixed

140

 ~ ~ ~

(CORE-1183) A view could not be created if its WHERE clause contained an IN <subquery> expression
referring to a procedure.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1156) PREPARE would fail when having an uncast parameter on the left side of a comparison
with a subquery expression.

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-1153) STARTING [WITH] used for a join condition gave different results depending on whether
a certain index was active or inactive.

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-1149) There was a vulnerability whereby the Services API could be used to effect a Denial-of-
Service attack.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-1145) The server would lock up while attempting to commit the deletion of an expression index.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1142) A generator's COMMENT could not be altered to the same value.

fixed by C. Valderrama

 ~ ~ ~

(CORE-984) On Windows, fbclient.dll would change the security descriptor of the calling process.

fixed by D. Yemanov, V. Horsun

 ~ ~ ~

(CORE-968) A condition could occur that caused the client to lose its connection with the Firebird server.

fixed by A. Peshkoff

 ~ ~ ~

(CORE-900) Attaching to a database simultaneously with the Services API and a standard API function
could cause a deadlock.

fixed by A. Peshkoff

http://tracker.firebirdsql.org/browse/CORE-1183
http://tracker.firebirdsql.org/browse/CORE-1156
http://tracker.firebirdsql.org/browse/CORE-1153
http://tracker.firebirdsql.org/browse/CORE-1149
http://tracker.firebirdsql.org/browse/CORE-1145
http://tracker.firebirdsql.org/browse/CORE-1142
http://tracker.firebirdsql.org/browse/CORE-984
http://tracker.firebirdsql.org/browse/CORE-968
http://tracker.firebirdsql.org/browse/CORE-900

Bugs Fixed

141

 ~ ~ ~

Sub-release 2.0.1

(CORE-1140) The server would crash when performing garbage collection during index creation. The
problem related to the existence of expression indices on the same table.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1139) NBackup was failing to delete the delta file after a successful backup on Win32 Classic.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1136) NBackup was not able to back up a recently created database.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1133) The XNET (IPC) communication protocol would not work across session boundaries.

fixed by V. Horsun

 ~ ~ ~

(CORE-1130) Bad optimization was occurring when a procedure was left joined with a view or subquery.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1127) Circular index references in a corrupt database would cause fbserver to go into an infinite loop.

fixed by D. Downie, V. Horsun

 ~ ~ ~

(CORE-1126) An arithmetic exception was being thrown when UNION sets involved UTF8 literals.

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-1124) NBackup would not work in interactive mode on Windows.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1121) NBackup exhibited a page-level deadlock (bugcheck 215) when attempting to lock/back
up a database under load.

Bugs Fixed

142

fixed by D. Yemanov, G. Sergeev

 ~ ~ ~

(CORE-1110) The function isc_get_client_xxx_version() was not fully compatible with the InterBase
version of the gds32.dll Windows client library.

fixed by V. Horsun

 ~ ~ ~

(CORE-1104) The Linux install would fail if the x0rfbserver program was running.

fixed by A. Peshkov

 ~ ~ ~

(CORE-1025) The server would crash at runtime when an explicit MERGE plan was specified over multiple
JOIN elements.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1016) Checking the configured UdfAccess setting was not being performed until after the library
had been loaded and its startup code had been executed.

fixed by A. Peshkov

 ~ ~ ~

(CORE-943) Database shutdown was being executed incorrectly when the database was in physical backup
mode.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1094) isc_dsql_sql_info() was returning unordered SQLVAR descriptors

fixed by D. Yemanov

 ~ ~ ~

(CORE-1080) Bugcheck 167 (invalid SEND request) occurring in Superserver

This was a long-standing bug in Superserver: when several parallel attachments began executing a trigger that
had not yet been loaded into the metadata cache, the first of them would compile the trigger request's BLR but
others would not wait until the request compilation finished. Hence, other attachments would execute a NULL
request.

Protection from such failures existed in MET_procedure using dbb_sp_rec_mutex for stored procedures, but
not for triggers.

fixed by V. Horsun

 ~ ~ ~

Bugs Fixed

143

(CORE-1012) Since Firebird 1.5.3, neither the relation name nor the alias was being returned for columns
participating in a GROUP BY aggregation with joins.

This problem was reported to affect particularly applications using IB Objects, which maintains internal struc-
tures to support “live” searching of tables underlying joined and aggregated sets.

fixed by A. Dos Santos Fernandes

 ~ ~ ~

(CORE-1068) isql was not printing non- nullable blobs, due to incorrect checking of the XSQLVAR
structure.

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-1064) The backup order in gbak was wrong for character sets and collations.

Character sets and collations were being backed up after tables and hence they were being restored after tables.
The problem became obvious when restoring with the -ONE_AT_A_TIME switch, where a table definition used
non-system character sets or collations.

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-1063) The Server could hang, eating CPU and performing huge I/O copying different codepage
fields.

Under certain conditions, notably when multi-byte character sets were involved, an endless loop or a transliter-
ation exception could occur wherein BLOB segments of zero length were being created and empty BLOB pages
were being stored until resources were exhausted.

fixed by V. Horsun

 ~ ~ ~

(CORE-944, CORE-982, CORE-1059) This set of bug fixes fixed cases reported in several crash reports
on POSIX platforms, involving execution of stored procedures where both BLOBs and external function calls
were involved.

fixed A. Peshkov

 ~ ~ ~

(CORE-1057) GSEC was exhibiting a bug where it was hiding errors on a call to CryptAcquireContext().

fixed by A. Peshkov, A. dos Santos Fernandes

 ~ ~ ~

(CORE-1055) Parameter matching for self-referencing stored procedures was wrong.

fixed by D. Yemanov

 ~ ~ ~

Bugs Fixed

144

(CORE-1053) A SELECT statement could return invalid results when an index was to evaluate a “greater
than” predicate in a WHERE clause. The erroneous logic would occur if the key value changed exactly at the
beginning of the index block.

For example, the statement

 SELECT * FROM Table WHERE IntField > Constant

would return fewer records than

 SELECT * FROM Table WHERE IntField >= Constant+1

fixed by A. Peshkov, A. Brinkman

 ~ ~ ~

(CORE-1051) A bug was found in DFW\check_dependencies that could corrupt the stack.

fixed by V. Horsun

 ~ ~ ~

(CORE-1046) A bug was causing a core dump in CVT_move.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1040) A wrong single-segment ascending index could occur on a character field if there were
NULLs and empty string values in the column.

fixed by V. Horsun, A. Brinkman

 ~ ~ ~

(CORE-1020, CORE-1037) Some inconsistencies of installation components could happen with com-
mand-line use of the Win32 Installer. The problem areas were fixed.

Note

Previously, the Guardian was installed by default, whether the Classic or Superserver installation was selected.
In Firebird 2.0 and higher, Guardian is not installed with Classic and should not be. It is not necessary and, in
some Classic environments, it has been considered a possible cause of “ghost connections” and, thus, resource
leakage.

fixed by P. Reeves

 ~ ~ ~

(CORE-1033) In some views, the LIKE clause would not work for computed values.

fixed by A. dos Santos Fernandes

 ~ ~ ~

Bugs Fixed

145

(CORE-1029) Bad plans could be generated for queries with outer joins having IS NULL clauses, depending
on the order of the search predicates.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1020) The server could crash at run-time when an explicit MERGE plan was specified to override
one that would have used a few JOIN phrases instead.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1017) Windows service attachments using the Xnet protocol would fail when Classic had been
started with the -x -i (Xnet and TCP/IP) parameters set.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1011) The server would crash if an application tried to connect to it via an InterBase version of
gds32.dll.

fixed by A. Peshkov, D. Yemanov

 ~ ~ ~

(CORE-1010) The server could crash if an executing DDL statement raised an exception.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1006) Rollback or garbage collection would cause an access violation (segfault) if an updated table
had an expression index defined by a subquery.

fixed by V. Horsun

 ~ ~ ~

(CORE-1005) A DISTINCT query that specifed NULLS LAST in an ORDER BY clause would return
NULLs in the wrong position.

fixed by D. Yemanov

 ~ ~ ~

(CORE-1004) Conditions could occur where the error “Context already in use (BLR error)” would be
wrongly thrown when accessing explicit cursors in PSQL.

fixed by D. Yemanov

 ~ ~ ~

(CORE-997) An old bug with indices on a character column with a COLLATE attribute became more
visible and made it impossible to upgrade the database from ODS 10.1 to ODS 11. The restore would wrongly
report the error “internal gds software consistency check (index key too big (nnn))”.

Bugs Fixed

146

fixed by A. dos Santos Fernandes

 ~ ~ ~

(CORE-988) On Linux, using the 32-bit Superserver with the old threading model, the server would
repeatedly crash.

Due to a bug in some versions of glibc, errno contained garbage after sem_timedwait(). Obviously, a clean fix
is not in order. However, considering that people often try to use Firebird with such buggy versions and tend to
blame Firebird for the problem, and that upgrading glibc is not trivial operation for many, a hack has been done
to the body of the class semaphore. It now works correctly with both the normal and the broken versions of glibc.

fixed by A. Peshkov

 ~ ~ ~

(CORE-984) Using the Windows client (fbclient.dll) to open a database connection was changing the
security descriptor of the process that called the library functions, making it impossible for other processes to
share handles with synchonization objects or with other handles.

fixed by D. Yemanov

 ~ ~ ~

(CORE-966) Socket binding for events exhibited bugs whereby the setsockopt call in inet.cpp was using an
uninitialised variable and did not handle errors properly. It resulted in “INET/inet_error: bind errno = 10048”
errors reported in the log whenever clients bound to database events.

fixed by P. Beach

 ~ ~ ~

(CORE-959) gstat would not work using the localhost connection string.

Since v1.5, it has been possible to run gstat using a pseudo-remote connection string (localhost:<path>) but it
was broken in v2.0.

fixed by D. Yemanov

 ~ ~ ~

(CORE-952) Using a BLOB in an expression index would cause an access violation (segfault).

fixed by V. Horsun

 ~ ~ ~

(CORE-888) A number of people reported getting the “Object in use” when attempting to alter, recreate,
replace or drop a stored procedure or trigger whilst the existing trigger or SP was in use. It was not a bug, per
se, but an intentional restriction.

The restriction has been removed (reverted to 1.5 behaviour). Thus it is again possible to perform these types
of DDL operations on “live” objects, and incur the same “window of unpredictable effect” for Classic users as
in previous versions.

Reversion done by D. Yemanov

Bugs Fixed

147

 ~ ~ ~

Firebird 2.0

The following bugs present in Firebird 1.5 were fixed in v.2.0. Note that, in many cases, the bug-fixes were
backported to Firebird 1.5.x sub-releases.

General Engine Bugs

(CORE-911) Leaving a Classic server process idle for a long period while a read-only, Read Committed
transaction was active could cause segmentation faults/AVs.

fixed by V. Horsun

 ~ ~ ~

(CORE-902) The server could crash intermittently during execution of DDL or DML statements.

fixed by V. Horsun

 ~ ~ ~

Not registered Assignments to columns deleted by a concurrent transaction were being improperly allowed.

fixed by D. Yemanov

 ~ ~ ~

Not registered Error "invalid transaction handle" would be thrown when calling isc_array_lookup_bounds()
from multiple threads.

fixed by D. Yemanov

 ~ ~ ~

Not registered Heavy concurrent load could cause index data corruption.

fixed by V. Horsun

 ~ ~ ~

SF #1446987 BLOBs could appear to be damaged during operations in PSQL, causing a "BLOB not
found" error.

fixed by V. Horsun

 ~ ~ ~

SF #1434147 Bugs with COUNT (DISTINCT XXXX) when XXXX was a high integer.

fixed by V. Horsun

 ~ ~ ~

Bugs Fixed

148

SF #1435997 A bug was causing a close database error -901 on the embedded server.

fixed by D. Yemanov

 ~ ~ ~

SF #1436066 Adding an index during database activity could cause logical errors in structure that GFIX
would detect.

fixed by V. Horsun

 ~ ~ ~

Not registered A few types of subqueries were being wrongly treated as variant, causing performance issues.

fixed by D. Yemanov

 ~ ~ ~

Not registered Previously, the Transaction ID would silently (and dangerously) overflow. Now it will throw
a consistency check when it reaches the limit (which is still 2^31).

fixed by V. Horsun

 ~ ~ ~

Not registered Read committed transactions would block garbage collection unnecessarily.

fixed by V. Horsun

 ~ ~ ~

Not registered The ALL predicate could return wrong results.

fixed by D. Yemanov

 ~ ~ ~

SF #1404157 DFW was not ready for RECREATE TABLE/VIEW

fixed by D. Yemanov

 ~ ~ ~

Not registered Restored the code which replaces ROLLBACK with COMMIT if a transaction has not
modified any data.

fixed by D. Yemanov

 ~ ~ ~

Not registered There were some bugs producing wrong statistics:

• with relation/index data longer than 2^32 bytes

• when the average index key length rounded to an integer value

fixed by V. Horsun

Bugs Fixed

149

 ~ ~ ~

Not registered Attaching with the isc_dpb_no_garbage_collect option was forcing a sweep.

fixed by V. Horsun

 ~ ~ ~

Not registered The system transaction was being reported as dead.

fixed by A. dos Santos Fernandes, V. Horsun

 ~ ~ ~

Not registered The server would lock up after an unsuccessful attach to the security database.

fixed by D. Yemanov, C. Valderrama

 ~ ~ ~

SF #1076858 Source of possible corruption in Classic server.

fixed by V. Horsun

 ~ ~ ~

SF #1116809 Incorrect data type conversion.

fixed by A. dos Santos Fernandes

 ~ ~ ~

SF #1111570 Problem dropping a table having a check constraint referencing more than one column.

fixed by C. Valderrama

 ~ ~ ~

Not registered Usage of an invalid index in an explicit plan caused garbage to be shown in the error message
instead of the rejected index name.

fixed by C. Valderrama

 ~ ~ ~

SF #543106 Bug with ALL keyword. MORE INFO REQUIRED.

fixed by D. Yemanov

 ~ ~ ~

Not registered System users "AUTHENTICATOR" and "SWEEPER" were lost, causing "SQL SERVER"
to be reported instead.

fixed by A. Peshkov

 ~ ~ ~

Not registered Don't rollback prepared 2PC sub-transaction. (Description needs clarifying, Vlad!)

Bugs Fixed

150

fixed by V. Horsun

 ~ ~ ~

Not registered Memory consumption became exorbitant when blobs were converted from strings during
request processing. For example, the problem would appear when running a script with a series of statements like

 insert into t(a,b)
 values(N, <literal_string>);

when b was blob and the engine was performing the conversion internally.

fixed by N. Samofatov

 ~ ~ ~

Not registered Materialization of BLOBs was not invalidating temporary BLOB IDs soon enough.

A blob is created as an orphan. This blob has a blob id of {0,slot}. It is volatile, meaning that, if the connection
terminates, it will become eligible for garbage collection. Once a blob is assigned to field in a table, it is said
to be materialized. If the transaction that did the assignment commits, the blob has an anchor in the table and
will be considered permanent. Its blob id is {relation_id,slot}.

In situations where internal code is referencing the blob by its old, volatile blob id, the references are "routed"
to the materialized blob, until the session is closed.

fixed by N. Samofatov

Solution Now, the references to a volatile blob are checked and, when there are no more references to
it, it is invalidated.

 ~ ~ ~

Not registered Conversion from string to blob had a memory leak.

fixed by N. Samofatov

 ~ ~ ~

SF #750664 Issues with read-only databases and transactions.

fixed by N. Samofatov

 ~ ~ ~

Not registered When one classic process dropped a foreign key and another process was trying to delete
master record, the error 'partner index not found' would be thrown.

fixed by V. Horsun

 ~ ~ ~

Various server bugs

1. eliminated redundant attempts to get an exclusive database lock during shutdown

Bugs Fixed

151

2. corrected inaccurate timeout counting

3. database lock was not being released after bringing database online in the exclusive mode

4. removed a 5 sec timeout when bringing database online in the shared mode

fixed by D. Yemanov

 ~ ~ ~

SF #1186607 Foreign key relation VARCHAR <-> INT should not have caused an exception.

fixed by V. Horsun

 ~ ~ ~

SF #1211325 Fixed problems with BLOBs in external tables.

fixed by V. Horsun

 ~ ~ ~

Not registered After an attempt to "create view v(c1) as select 1 from v" all clones of the system request
would remain active forever.

fixed by A. Peshkov

 ~ ~ ~

SF #1191006 Use of WHERE params in SUM would return incorrect results.

fixed by A. Brinkman

 ~ ~ ~

SF #750662 Fixed a bug involving multiple declaration of blob filters.

fixed by D. Yemanov

 ~ ~ ~

SF #743679 FIRST / SKIP was not as well implemented as it could be.

fixed by D. Yemanov

 ~ ~ ~

Not registered CPU load would rise to 100% when an I/O error caused a rollover to a non-existent shadow.

fixed by D. Yemanov

 ~ ~ ~

Not registered "Cannot find record fragment" bugcheck could occur during garbage collection on the
system tables.

fixed by V. Horsun

Bugs Fixed

152

 ~ ~ ~

SF #1211328 Error reporting cited maximum BLOB size wrongly.

fixed by D. Yemanov

 ~ ~ ~

SF #1292007 Duplicated field names in INSERT and UPDATE statements were getting through.

fixed by C. Valderrama

 ~ ~ ~

Not registered The SQL string was being stored truncated within the RDB$*_SOURCE columns in some
cases

fixed by D. Yemanov

 ~ ~ ~

Not registered Broken implementation of the MATCHES predicate in GDML

fixed by D. Yemanov

 ~ ~ ~

SF bug #1404215 Column dependencies were not being stored for views.

fixed by D. Yemanov

 ~ ~ ~

SF bug #1191206 A few constraint issues.

fixed by D. Yemanov

 ~ ~ ~

SF bug #609538 Alter Index on a Foreign Key index should cause an exception and it did, but the error
message was not appropriate.

fixed by D. Yemanov

 ~ ~ ~

SF bug #1175157 An error in the thread scheduler was causing the server to lock up.

fixed by V. Horsun

 ~ ~ ~

Not registered

1. Improper thread data operations were occurring during the protocol port cleanup

2. Transaction rollback and attachment cleanup for broken TCP connections was faulty

Bugs Fixed

153

fixed by V. Horsun, D. Yemanov

 ~ ~ ~

Not registered A wrong error message was decoded when firebird.msg was missing or outdated.

fixed by D. Yemanov

 ~ ~ ~

Not registered Buffer overflows inside the BLR->ASCII blob filter were causing memory corruption and
server crashes.

fixed by D. Yemanov

 ~ ~ ~

Not registered A successful status vector could be reported to the user after a failed DDL operation.

fixed by V. Horsun

 ~ ~ ~

Not registered Threading issues in the DSQL metadata cache were causing unexpected “invalid transaction
handle” errors under load.

fixed by D. Yemanov

 ~ ~ ~

Not registered Wrong results would be returned by the division operation after DDL changes.

Example

 create table test(fld numeric(18, 2));
 insert into test (fld) values (1);
 commit;
 alter table test alter fld type numeric(18,3);
 select fld/3 from test; -- returns 0.033 instead of expected 0.333

fixed by D. Yemanov

 ~ ~ ~

SF #1184099 Incorrect padding was exhibited when using character set OCTETS.

fixed by C. Valderrama, A. dos Santos Fernandes

 ~ ~ ~

Not registered Unexpected errors were occurring because of improperly handled dead record versions
created by the system transaction during DDL operations.

fixed by A. Harrison

 ~ ~ ~

Bugs Fixed

154

SF #223060 Processing of the GREATER-THAN operator was too slow.

fixed by V. Horsun

 ~ ~ ~

Not registered CHECK constraints were not SQL-compliant with regard to the handling of NULL. Until
now, if NULL were to be allowed, it had to be specified explicitly in the constraint definition. Under the standard,
NULL is allowed unless explicitly constrained by NOT NULL or CHECK (.. IS NOT NULL).

Example of Problem

The following definition now allows NULL in DEPTNO, where previously it did not:

 CHECK (DEPTNO IN (10, 20, 30))

fixed by P. Ruizendaal, D. Yemanov

 ~ ~ ~

Not registered It was possible to create a primary key constraint on a column consisting of NULLs.

Example of Problem

 create table bug (f1 int not null, f2 int not null);
 insert into bug (f1, f2) values (1, 1);
 commit;
 alter table bug add pk int not null primary key;

fixed by V. Horsun

 ~ ~ ~

SF #1334034 REVOKE was damaging the ACL (Access Control List).

fixed by D. Yemanov

 ~ ~ ~

Services Manager

Not registered Incorrect encryption of password when the Services Manager was invoked by the Embedded
client.

fixed by A. Peshkov

 ~ ~ ~

GFix Bugs

SF #1242106 Shutdown bugs:

Bugs Fixed

155

1. Incorrect commit instead of rollback during shutdown

2. Crash or bugcheck during SuperServer shutdown with active attachments

fixed by D. Yemanov

 ~ ~ ~

Not registered Crash occurred in service gfix code when it tried to reattach to a currently unavailable
database. Since a service cannot interact with the end-user, an endless loop leads to overflowing the service
buffer and causing a crash as a result.

fixed by V. Horsun

 ~ ~ ~

DSQL Bugs

SF #1408079 The parser was not validating string literal markers.

fixed by C. Valderrama

 ~ ~ ~

Not registered The engine would fail to parse the SQL ROLE keyword properly.

fixed by C. Valderrama

 ~ ~ ~

Not registered EXECUTE PROCEDURE did not check SQL permissions at the prepare stage.

fixed by D. Yemanov

 ~ ~ ~

SF #217042 Weird SQL constructions are not always properly validated.

Partly fixed by C. Valderrama

 ~ ~ ~

SF #1108909 View could be created without rights on a table name like "a b"

fixed by C. Valderrama

 ~ ~ ~

SF #512975 Clear embedded spaces and CR+LF before DEFAULT clauses when storing them in system
tables

Implemented by C. Valderrama

 ~ ~ ~

Bugs Fixed

156

SF #910423 Anomaly with ALTER TABLE altering a column's type to VARCHAR, when determining
valid length of the string.

 SQL> CREATE TABLE tab (i INTEGER);
 SQL> INSERT INTO tab VALUES (2000000000);
 SQL> COMMIT;

 SQL> ALTER TABLE tab ALTER i TYPE VARCHAR(5);
 Statement failed, SQLCODE = -607
 unsuccessful metadata update
 -New size specified for column I must be at least 11 characters.

i.e., it would need potentially 10 characters for the numerals and one for the negative sign.

 SQL> ALTER TABLE tab ALTER i TYPE VARCHAR(9);

This command should fail with the same error, but it did not, which could later lead to unreadable data:

 SQL> SELECT * FROM tab;
 I
 =========
 Statement failed, SQLCODE = -413
 conversion error from string "2000000000"

fixed by C. Valderrama

 ~ ~ ~

Not registered There were some rounding problems in date/time arithmetic.

fixed by N. Samofatov

 ~ ~ ~

Not registered Line numbers in DSQL parser were being miscounted when multi-line literals and identifiers
were used.

fixed by N. Samofatov

 ~ ~ ~

SF #784121 Some expressions in outer join conditions were causing problems.

fixed by C. Valderrama

 ~ ~ ~

Not registered There were some dialect- specific arithmetic bugs:

Dialect 1

1. '1.5' / '0.5' did not work

2. avg ('1.5') did not work

Bugs Fixed

157

3. 5 * '1.5' produced an INT result instead of DOUBLE PRECISION

4. sum ('1.5') produced a NUMERIC(15, 2) result instead of DOUBLE PRECISION

5. - '1.5' did not work

Dialect 3

• '1.5' * '0.5' and '1.5' / '0.5' were not forbidden, but they should have been.

fixed by D. Yemanov

 ~ ~ ~

SF #1250150 There was a situation where a procedure could not be dropped.

fixed by V. Horsun

 ~ ~ ~

SF #1238104 Internal sweep report was incorrect.

fixed by C. Valderrama

 ~ ~ ~

SF #1371274 The infamous “Datatype unknown” error when attempting some castings has been eliminated.
It is now possible to use CAST to advise the engine about the data type of a parameter.

fixed by D. Yemanov

 ~ ~ ~

SF #1292106 ORDER BY with FOR UPDATE WITH LOCK would trash the index.

fixed by D. Yemanov

 ~ ~ ~

SF #1368741 UPPER() was returning wrong results.

fixed by A. dos Santos Fernandes

 ~ ~ ~

PSQL Bugs

(CORE-921) A bug in EXECUTE STATEMENT implementation could cause a core dump during PSQL
execution.

fixed by A. Peshkov

 ~ ~ ~

SF #1422471 A memory leak was exhibited in EXECUTE STATEMENT.

Bugs Fixed

158

fixed by A. Peshkov

 ~ ~ ~

Not registered ROW_COUNT was getting cleared after SUSPEND execution.

fixed by D. Yemanov

 ~ ~ ~

SF #1124720 Problem with "FOR EXECUTE STATEMENT ... DO SUSPEND;"

fixed by A. Peshkov

 ~ ~ ~

Not registered Memory leakage was occurring when selectable stored procedures were called from PSQL
or in subqueries.

fixed by N. Samofatov

 ~ ~ ~

Not registered The wrong error would be reported when non-active contexts were accessed in multi-action
triggers.

fixed by D. Yemanov

 ~ ~ ~

Not registered An internal error was reported when attempting to pass/return blobs to/from string functions
inside PSQL.

fixed by D. Yemanov

 ~ ~ ~

Crash Conditions

Not registered A crash could occur if some bad client passed more than the supported number of remote
protocol versions.

fixed by A. Karyakin, A. Peshkov

 ~ ~ ~

Not registered An AV could occur when the server was configured to use TCP packets as large as 32 Kb.

fixed by C. Valderrama, A. Peshkov

 ~ ~ ~

Not registered Server would crash if a positioned UPDATE/DELETE executed via DSQL was referencing
a cursor that had already been released.

fixed by V. Horsun

Bugs Fixed

159

 ~ ~ ~

Not registered Certain DDL actions could crash the server.

Example of a problem action

 alter table rdb$relations
 add rdb$garbage varchar(30);

fixed by J. Starkey

 ~ ~ ~

Not registered An overflow in the plan buffer would cause the server to crash.

fixed by D. Yemanov

 ~ ~ ~

Not registered Possible server lockup/crash when 'RELEASE SAVEPOINT xxx ONLY' syntax is used or
when existing savepoint name is reused in transaction context

fixed by N. Samofatov

 ~ ~ ~

Not registered Rare client crashes caused by improperly cleaned XDR packets.

fixed by D. Yemanov

 ~ ~ ~

Not registered Server crash during SuperServer shutdown

fixed by A. Peshkov

 ~ ~ ~

SF #1057538 The server would crash if the output parameter of a UDF was not the last parameter.

fixed by C. Valderrama

 ~ ~ ~

Not registered A number of possible server crash conditions had been reported by Valgrind.

fixed by N. Samofatov

 ~ ~ ~

Not registered Server would crash when a wrong type or domain name was specified when changing the
data type for a column.

fixed by N. Samofatov

 ~ ~ ~

Bugs Fixed

160

Not registered Incorrect accounting of attachment pointers used inside the lock structure was causing the
server to crash.

fixed by N. Samofatov

 ~ ~ ~

Not registered In v.1.5, random crashes would occur during a restore.

fixed by J. Starkey

 ~ ~ ~

Not registered Crash/lock-up with multiple calls of isc_dsql_prepare for a single statement.

fixed by N. Samofatov

 ~ ~ ~

Not registered Server would crash when the system year was set too high or too low.

fixed by D. Yemanov

 ~ ~ ~

Not registered Server would crash when the stream number exceeded the limit.

fixed by D. Yemanov

 ~ ~ ~

Not registered Server would crash when outer aggregation was performed and explicit plans were used
in subqueries.

fixed by D. Yemanov

 ~ ~ ~

Not registered DECLARE FILTER would cause the server to crash.

fixed by A. Peshkov

 ~ ~ ~

Not registered The server would crash when a PLAN for a VIEW was specified but no table alias was given.

fixed by V. Horsun

 ~ ~ ~

Not registered Server would crash during the table metadata scan in some cases.

fixed by D. Yemanov

 ~ ~ ~

Not registered Server would crash when too big a key was specified for an index retrieval.

fixed by D. Yemanov

Bugs Fixed

161

 ~ ~ ~

Not registered Server would crash when manipulating input DPB due to memory corruption in Parameter
Blocks management.

fixed by C. Valderrama

 ~ ~ ~

Not registered Server would crash when attempting to restore a database backup with corrupted VARCHAR
data.

fixed by D. Yemanov

 ~ ~ ~

Remote Interface Bugs

Not registered A TCP/IP buffer size larger than 32 Kb was not being processed correctly.

fixed by A. Peshkov

 ~ ~ ~

Not registered The NO_NAGLE option was working improperly.

fixed by F. Polizo, A. Peshkov

 ~ ~ ~

Not registered NO_NAGLE and KEEPALIVE socket options were not enabled for CS builds.

fixed by D. Yemanov

 ~ ~ ~

SF #1385092 A TCP/IP connection would appear to freeze the Superserver if it was disconnected abnormally
while a large packet, e.g. a BLOB or a large SQL request, was being passed across the interface.

This was a long-standing InterBase/Firebird bug in the implementation of the protocol layer for Superserver on
Windows. Borland invented two different thread management strategies: one for TCP/IP and one for the other
protocols that only Windows supports, i.e. Named Pipes (sometimes referred to as “NetBEUI”) and the IPServer
local connection. This bug occurred only with TCP/IP connections.

For TCP/IP, a multiplexing loop (main server loop), which is common for all ports, receives API packets from
clients, creates requests and sends them to threads for processing. When it detects an incoming packet, it starts
to receive it from the port.

Before this fix, it needed the entire API packet to come at once. However, in the course of converting a packet
to a request (done by the XDR protocol), in cases where the size of the API packet happened to be greater than
that of the network packet, the server had to wait for the next network packet from the port.

At this point, ports were being scanned for incoming packets only by calculating (timeout - interval since last
packet received) for each port in the loop. If the next packet from a particular port did not come, for example
because of an unplugged jack, the only way to interrupt this receive and allow the main server loop to carry on

Bugs Fixed

162

processing the other ports was to wait for the keepalive TCP timeout to elapse on the abandoned connection.
Given that the default keepalive value is two hours, it would appear that the Superserver was “hung”.

fixed by A. Peshkov

 ~ ~ ~

SF #1260310 Nessus vulnerability scanning could cause the server to drop connections.

fixed by A. Peshkov

 ~ ~ ~

SF #1065511 Clients on Windows XP SP2 were slow connecting to a Linux server.

fixed by N. Samofatov

 ~ ~ ~

SF #1065511 Clients on Windows XP SP2 were slow connecting to a Linux server.

fixed by N. Samofatov

 ~ ~ ~

SF #571026 INET/INET_connect: gethostbyname was not working properly.

fixed by D. Yemanov

 ~ ~ ~

SF #223058 Multi-hop server capability was broken.

fixed by D. Yemanov

 ~ ~ ~

Not registered Fixed memory leak from connection pool in isc_database_info.

fixed by N. Samofatov

 ~ ~ ~

Not registered Database aliases were not working in WNET.

fixed by D. Yemanov

 ~ ~ ~

Not registered Client would crash while disconnecting with an active event listener.

fixed by D. Yemanov

 ~ ~ ~

Not registered The client library would not react to environment variables being set via SetEnvironment-
Variable().

Bugs Fixed

163

fixed by C. Valderrama

 ~ ~ ~

Indexing & Optimization

SF #459059D Index breaks = ANY result. MORE INFO REQUIRED.

fixed by N. Samofatov

 ~ ~ ~

Not registered Ambiguous queries were still possible under some conditions.

fixed by A. Brinkman

 ~ ~ ~

SF #735720 SELECT ... STARTING WITH :v was wrong when :v = ''

fixed by A. Brinkman

 ~ ~ ~

Not registered There were issues with negative dates, i.e. those below Julian date [zero], when stored
in indices.

fixed by A. Brinkman

 ~ ~ ~

SF #1211354 Redundant evaluations were occurring in COALESCE.

fixed by A. Brinkman

 ~ ~ ~

Not registered Error "index key too big" would occur when creating a descending index.

fixed by V. Horsun

 ~ ~ ~

SF #1242982 Bug in compound index key mangling.

fixed by A. Brinkman

 ~ ~ ~

Vulnerabilities

SF #1466193 Semaphore array`s permissions in fb_lock_mgr were 0666 - i.e., anyone could lock them
and block all subsequent queries.

Bugs Fixed

164

fixed by A. Peshkov

 ~ ~ ~

Not registered Possible buffer overflow in WNET.

fixed by A. Peshkov

 ~ ~ ~

Not registered Several buffer overflows were fixed.

fixed by A. Peshkov

 ~ ~ ~

SF #1155520 Fixed a vulnerability that could make it possible for a user who was neither SYSDBA nor
owner to create a database that would overwrite an existing database.

fixed by A. dos Santos Fernandes

 ~ ~ ~

ISQL Bugs

SF #781610 Comments in ISQL using '--' were causing problems.

fixed by J. Bellardo, B. Rodriguez Samoza

 ~ ~ ~

Not registered ISQL_disconnect_database was overwriting the Quiet flag permanently.

fixed by M. Penchev, C. Valderrama

 ~ ~ ~

SF #1208932 SHOW GRANT did not distinguish object types.

fixed by C. Valderrama

 ~ ~ ~

SF #494981 Bad exception report.

fixed by C. Valderrama

 ~ ~ ~

SF #450404 ISQL would uppercase role in the command line.

fixed by C. Valderrama

 ~ ~ ~

Various, not registered

Bugs Fixed

165

1. Fix for the -b (Bail On Error) option when SQL commands are issued and no db connection exists yet.

2. Applied Miroslav Penchev's patch for bug with -Q always returning 1 to the operating system, discovered
by Ivan Prenosil.

fixed by M. Penchev, C. Valderrama

 ~ ~ ~

Not registered Metadata extraction for triggers, check constraints and views with check option was wrong.

fixed by C. Valderrama, D. Yemanov

 ~ ~ ~

International Character Set Bugs

SF #1016040 Missing external libraries would cause an engine exception.

fixed by A. dos Santos Fernandes

 ~ ~ ~

Not registered

1. Charset/collation issues for expression-based view columns

2. Lost charset/collation for local PSQL variables

fixed by D. Yemanov

 ~ ~ ~

Not registered Comparisons between strings in NONE and another character set would cause an error.

fixed by D. Yemanov, A. dos Santos Fernandes

 ~ ~ ~

SF #1244126 There was a problem updating some text BLOBs when connected with character set NONE.

fixed by A. dos Santos Fernandes

 ~ ~ ~

SF #1242379 Applying a collation could change a VARCHAR's length

fixed by A. dos Santos Fernandes

 ~ ~ ~

SQL Privileges

Not registered Permissions were not being checked for view columns.

Bugs Fixed

166

fixed by D. Yemanov

 ~ ~ ~

Not registered Privileges granted to procedures/triggers/views were being preserved after the object had
been dropped.

fixed by D. Yemanov

 ~ ~ ~

Not registered Column-level SQL privileges were being preserved after the affected column was dropped.

fixed by D. Yemanov

 ~ ~ ~

SF #223128 SYSDBA could grant non-existent roles

fixed by D. Yemanov

 ~ ~ ~

UDF Bugs

Not registered There were thread safety issues in datetime functions of the FBUDF library.

fixed by C. Valderrama

 ~ ~ ~

Not registered The UDF AddMonth() in the UDF library FBUDF had a bug that displayed itself when the
calculation rolled the month past the end of the year.

fixed by C. Valderrama

 ~ ~ ~

Not registered Diagnostics when a UDF module was missing/unusable needed improvement.

fixed by A. Peshkov

 ~ ~ ~

Not registered There were some problems with the mapping of UDF arguments to parameters.

fixed by N. Samofatov

 ~ ~ ~

Not registered UDF arguments were being prepared/optimized twice.

fixed by D. Yemanov

 ~ ~ ~

Bugs Fixed

167

SF #544132, #728839 Nulls handling in UDFs was causing problems.

fixed by C. Valderrama

 ~ ~ ~

Not registered UDF access checking was incorrect.

fixed by D. Yemanov

 ~ ~ ~

gbak

Not registered There were issues with restoring if indexes used in explicit plans inside PSQL code had
been dropped.

fixed by A. dos Santos Fernandes

 ~ ~ ~

Not registered gbak could not restore a database containing broken foreign keys.

Now, the restore continues to run, the user gets a diagnostic indicating which FK caused the problem. The
affected index becomes inactive and, after restore, the database is left in shutdown state.

fixed by A. Peshkov

 ~ ~ ~

Not registered gbak would stall when used via the Services Manager and an invalid command line was
passed.

fixed by V. Horsun

 ~ ~ ~

Not registered A computed column of a blob or array type would zero values in the first column of the
table being restored.

fixed by D. Yemanov

 ~ ~ ~

Not registered Fixed some backup issues with stream BLOBs that caused them to be truncated under
some conditions.

fixed by N. Samofatov

 ~ ~ ~

Not registered Interdependent views caused problems during the restore process.

fixed by A. Brinkman

 ~ ~ ~

Bugs Fixed

168

SF #750659 If you want to start a fresh db, you should be able to restore a backup done with the metadata-only
option. Generator values were resisting metadata-only backup and retaining latest values from the live database,
instead of resetting the generators to zero.

fixed by C. Valderrama, D. Yemanov

 ~ ~ ~

SF #908319 In v.1.5, wrong error messages would appear when using gbak with service_mgr.

fixed by V. Horsun

 ~ ~ ~

SF #1122344 gbak -kill option would drop an existing shadow.

fixed by D. Yemanov

 ~ ~ ~

Not registered gbak was adding garbage bytes to the SPB when called in the -se[rvice_mgr] mode.

fixed by A. dos Santos Fernandes, C. Valderrama, V. Horsun

 ~ ~ ~

gpre

SF #504978 gpre variable names were being truncated.

fixed by C. Valderrama

 ~ ~ ~

SF #527677 gpre "ANSI85 compatible COBOL" switch was broken.

fixed by C. Valderrama

 ~ ~ ~

SF #1103666 gpre was using inconsistent lengths

fixed by C. Valderrama

 ~ ~ ~

SF #1103670 gpre would invalidate a quoted cursor name after it was opened.

fixed by C. Valderrama

 ~ ~ ~

SF #1103683 gpre was not checking the length of the DB alias.

fixed by C. Valderrama

Bugs Fixed

169

 ~ ~ ~

SF #1103740 gpre did not detect duplicate quoted cursor names

fixed by C. Valderrama

 ~ ~ ~

Not registered gpre could not generate more than 32,000 identifiers.

fixed by A. Harrison

 ~ ~ ~

gstat

Not registered Error output by gstat on Windows 32 was incorrect.

fixed by C. Valderrama

 ~ ~ ~

fb_lock_print

Not registered fb_lock_print could fail, with an exception message “the requested operation cannot be
performed on a file with a user-mapped section open.”

fixed by V. Horsun

 ~ ~ ~

Linux Installs

SF #1011401 The start/stop script was breaking halt/reboot on Slackware.

by A. Peshkov

 ~ ~ ~

Code Clean-up

(Not a bug) -L[ocal] command-line switch for SS on Win32 is gone

by D. Yemanov

 ~ ~ ~

Assorted clean-up

• Extensive, ongoing code cleanup and style standardization

Bugs Fixed

170

• Broken write-ahead logging (WAL) and journalling code is fully cleaned out

by C. Valderrama

 ~ ~ ~

Platform-specific

Not registered (SuSE Linux) Service would not restart correctly on SuSE Linux.

by A. Peshkov

 ~ ~ ~

(CORE-839) (Windows) Instclient.exe failed to install gds32.dll over an existing version from V1.5.1
or later.

fixed by P. Reeves

 ~ ~ ~

171

Chapter 18

Firebird 2.0 Series
Project Teams

Table 18.1. Firebird Development Teams

Developer Country Major Tasks

Dmitry Yemanov Russian
Federation

Full-time database engineer/implementor, core team leader

Alex Peshkoff Russian
Federation

Security features coordinator; buildmaster; porting authority

Claudio Valderrama Chile Code scrutineer; bug-finder and fixer; ISQL enhancements;
UDF fixer, designer and implementor

Vladislav Horsun Ukraine DB engineer, SQL feature designer/implementor

Arno Brinkman The Nether-
lands

Indexing and Optimizer enhancements; new DSQL features

Adriano dos San-
tos Fernandes

Brazil New international character-set handling; text and text
BLOB enhancements; new DSQL features; code scrutineer-
ing

Nickolay Samofatov Russian
Federa-

tion/Canada

Designed and implemented new inline NBackup; code-fixer;
DB engineer

Paul Beach France Release Manager; HP-UX builds; MacOS Builds; Solaris
Builds

Pavel Cisar Czech Re-
public

QA tools designer/coordinator

Philippe Makowski France QA tester

Paul Reeves France Win32 installers and builds

Sean Leyne Canada Bugtracker sentry

Dimitrios Ioannides Greece Jira bugtracker implementor

Ann Harrison U.S.A. Frequent technical advisor

Jim Starkey U.S.A. Occasional architectural commentator

Roman Rokytskyy Germany Jaybird implementor and co-coordinator

Ryan Baldwin U.K. Jaybird Type 2 driver developer

Evgeny Putilin Java stored procedures implementation

Firebird 2.0 Series Project Teams

172

Developer Country Major Tasks

Russian
Federation

Carlos Guzman Alvarez Spain Developer and coordinator of .NET providers for Firebird
until Jan. 2008

Jiri Cincura Czech Re-
public

Coordinator of .NET providers for Firebird from Jan. 2008

Alexander Potapchenko Russia Developer and coordinator of ODBC/JDBC driver for Fire-
bird

David Rushby (d.) U.S.A. Developer and coordinator KInterbase Python interface for
Firebird until the summer of 2007 when he died in a boating
accident.

Paul Vinkenoog The Nether-
lands

Coordinator, Firebird documentation project; documentation
writer and tools developer/implementor

Norman Dunbar U.K. Documentation writer

Pavel Menshchikov Russian
Federation

Documentation translator

Tomneko Hayashi Japan Documentation translator

Umberto (Mimmo) Masotti Italy Documentation translator

Olivier Mascia Belgium IBPP C++ interface developer; re-implementor of Win32 in-
stallation services

Oleg Loa Russian
Federation

Contributor

Grzegorz Prokopski Hungary Debian builds

Helen Borrie Australia Release notes editor; Chief of Thought Police

173

Chapter 19

Appendix to Firebird
2 Release Notes

Security Upgrade Script
A. Peshkov

/* Script security_database.sql
 *
 * The contents of this file are subject to the Initial
 * Developer's Public License Version 1.0 (the "License");
 * you may not use this file except in compliance with the
 * License. You may obtain a copy of the License at
 * http://www.ibphoenix.com/main.nfs?a=ibphoenix&page=ibp_idpl.
 *
 * Software distributed under the License is distributed AS IS,
 * WITHOUT WARRANTY OF ANY KIND, either express or implied.
 * See the License for the specific language governing rights
 * and limitations under the License.
 *
 * The Original Code was created by Alex Peshkov on 16-Nov-2004
 * for the Firebird Open Source RDBMS project.
 *
 * Copyright (c) 2004 Alex Peshkov
 * and all contributors signed below.
 *
 * All Rights Reserved.
 * Contributor(s): ______________________________________.
 *
 */

-- 1. temporary table to alter domains correctly.
CREATE TABLE UTMP (
 USER_NAME VARCHAR(128) CHARACTER SET ASCII,
 SYS_USER_NAME VARCHAR(128) CHARACTER SET ASCII,
 GROUP_NAME VARCHAR(128) CHARACTER SET ASCII,
 UID INTEGER,
 GID INTEGER,
 PASSWD VARCHAR(64) CHARACTER SET BINARY,
 PRIVILEGE INTEGER,
 COMMENT BLOB SUB_TYPE TEXT SEGMENT SIZE 80
 CHARACTER SET UNICODE_FSS,
 FIRST_NAME VARCHAR(32) CHARACTER SET UNICODE_FSS
 DEFAULT _UNICODE_FSS '',
 MIDDLE_NAME VARCHAR(32) CHARACTER SET UNICODE_FSS
 DEFAULT _UNICODE_FSS '',
 LAST_NAME VARCHAR(32) CHARACTER SET UNICODE_FSS
 DEFAULT _UNICODE_FSS ''
);
COMMIT;

Appendix to Firebird 2 Release Notes

174

-- 2. save users data
INSERT INTO UTMP(USER_NAME, SYS_USER_NAME, GROUP_NAME,
 UID, GID, PRIVILEGE, COMMENT, FIRST_NAME, MIDDLE_NAME,
 LAST_NAME, PASSWD)
SELECT USER_NAME, SYS_USER_NAME, GROUP_NAME,
 UID, GID, PRIVILEGE, COMMENT, FIRST_NAME, MIDDLE_NAME,
 LAST_NAME, PASSWD
 FROM USERS;
COMMIT;

-- 3. drop old tables and domains
DROP TABLE USERS;
DROP TABLE HOST_INFO;
COMMIT;

DROP DOMAIN COMMENT;
DROP DOMAIN NAME_PART;
DROP DOMAIN GID;
DROP DOMAIN HOST_KEY;
DROP DOMAIN HOST_NAME;
DROP DOMAIN PASSWD;
DROP DOMAIN UID;
DROP DOMAIN USER_NAME;
DROP DOMAIN PRIVILEGE;
COMMIT;

-- 4. create new objects in database
CREATE DOMAIN RDB$COMMENT AS BLOB SUB_TYPE TEXT SEGMENT SIZE 80
 CHARACTER SET UNICODE_FSS;
CREATE DOMAIN RDB$NAME_PART AS VARCHAR(32)
 CHARACTER SET UNICODE_FSS DEFAULT _UNICODE_FSS '';
CREATE DOMAIN RDB$GID AS INTEGER;
CREATE DOMAIN RDB$PASSWD AS VARCHAR(64) CHARACTER SET BINARY;
CREATE DOMAIN RDB$UID AS INTEGER;
CREATE DOMAIN RDB$USER_NAME AS VARCHAR(128)
CHARACTER SET UNICODE_FSS;
CREATE DOMAIN RDB$USER_PRIVILEGE AS INTEGER;
COMMIT;

CREATE TABLE RDB$USERS (
 RDB$USER_NAME RDB$USER_NAME NOT NULL PRIMARY KEY,
 /* local system user name
 for setuid for file permissions */
 RDB$SYS_USER_NAME RDB$USER_NAME,
 RDB$GROUP_NAME RDB$USER_NAME,
 RDB$UID RDB$UID,
 RDB$GID RDB$GID,
 RDB$PASSWD RDB$PASSWD, /* SEE NOTE BELOW */

 /* Privilege level of user -
 mark a user as having DBA privilege */
 RDB$PRIVILEGE RDB$USER_PRIVILEGE,

 RDB$COMMENT RDB$COMMENT,
 RDB$FIRST_NAME RDB$NAME_PART,
 RDB$MIDDLE_NAME RDB$NAME_PART,
 RDB$LAST_NAME RDB$NAME_PART);
COMMIT;

Appendix to Firebird 2 Release Notes

175

CREATE VIEW USERS (USER_NAME, SYS_USER_NAME, GROUP_NAME,
 UID, GID, PASSWD, PRIVILEGE, COMMENT, FIRST_NAME,
 MIDDLE_NAME, LAST_NAME, FULL_NAME) AS

 SELECT RDB$USER_NAME, RDB$SYS_USER_NAME, RDB$GROUP_NAME,
 RDBUID, RDBGID, RDB$PASSWD, RDB$PRIVILEGE, RDB$COMMENT,
 RDB$FIRST_NAME, RDB$MIDDLE_NAME, RDB$LAST_NAME,
 RDB$first_name || _UNICODE_FSS ' ' || RDB$middle_name
 || _UNICODE_FSS ' ' || RDB$last_name
 FROM RDB$USERS
 WHERE CURRENT_USER = 'SYSDBA'
 OR CURRENT_USER = RDB$USERS.RDB$USER_NAME;
COMMIT;

GRANT ALL ON RDB$USERS to VIEW USERS;
GRANT SELECT ON USERS to PUBLIC;
GRANT UPDATE(PASSWD, GROUP_NAME, UID, GID, FIRST_NAME,
 MIDDLE_NAME, LAST_NAME)
 ON USERS TO PUBLIC;
COMMIT;

-- 5. move data from temporary table and drop it
INSERT INTO RDB$USERS(RDB$USER_NAME, RDB$SYS_USER_NAME,
 RDB$GROUP_NAME, RDB$UID, RDBGID, RDBPRIVILEGE, RDB$COMMENT,
 RDB$FIRST_NAME, RDB$MIDDLE_NAME, RDB$LAST_NAME, RDB$PASSWD)
SELECT USER_NAME, SYS_USER_NAME, GROUP_NAME, UID, GID,
 PRIVILEGE, COMMENT, FIRST_NAME, MIDDLE_NAME, LAST_NAME,
 PASSWD
 FROM UTMP;
COMMIT;

DROP TABLE UTMP;
COMMIT;

Note

This field should be constrained as NOT NULL. For information about this, see Nullability of RDB$PASSWD
in the Security chapter.

	Firebird 2.0.5 Release Notes
	Table of Contents
	General Notes
	Sub-release 2.0.5
	Sub-release 2.0.4
	Sub-release 2.0.3
	Known Issues

	Sub-release 2.0.2
	Sub-release 2.0.1
	Windows Vista and XP/Server2003 Users
	Important Reversion

	Before You Proceed
	Back Up!
	Compatibility Issues
	Incomplete Implementations
	Bug Reporting and Support
	Documentation
	The “Firebird Docs” Project
	Your Main Documentation

	New in Firebird 2.0
	Derived Tables
	PSQL Now Supports Named Cursors
	Reimplemented Protocols on Windows
	Local Protocol--XNET
	Benefits of the XNET Protocol over IPServer
	Performance
	Disadvantages

	Change to WNET (“NetBEUI”) Protocol

	Reworking of Garbage Collection
	Porting of the Services API to Classic is Complete
	Lock Timeout for WAIT Transactions
	New Implementation of String Search Operators
	Reworking of Updatable Views
	Additional Database Shutdown Modes Introduced
	UDFs Improved re NULL Handling
	Signalling SQL NULL

	Run-time Checking for Concatenation Overflow
	Changes to Synchronisation Logic
	Support for 64-bit Platforms
	Record Enumeration Limits Increased
	Debugging Improvements
	Improved Reporting from Bugchecks
	Updated Internal Structure Reporting
	New Debug Logging Facilities
	Diagnostic Enhancement

	Improved Connection Handling on POSIX Superserver
	PSQL Invariant Tracking Reworked
	ROLLBACK RETAIN Syntax Support
	No More Registry Search on Win32 Servers
	More Optimizer Improvements
	ODS Changes

	Changes to the Firebird API and ODS
	API (Application Programming Interface)
	Cleanup of ibase.h
	Lock Timeout for WAIT Transactions
	isc_dsql_sql_info() Now Includes Relation Aliases
	Enhancement to isc_blob_lookup_desc()
	API Identifies Client Version
	Additions to the isc_database_info() Structure
	isc_info_active_tran_count
	isc_info_creation_date

	Additions to the isc_transaction_info() Structure
	isc_info_tra_oldest_interesting
	isc_info_tra_oldest_active
	isc_info_tra_oldest_snapshot
	isc_info_tra_isolation
	isc_info_tra_access
	isc_info_tra_lock_timeout

	Improved Services API
	Task Execution Optimized
	New Function for Delivering Error Text
	Accommodation of New Shutdown <state>
 Parameters

	ODS (On-Disk Structure) Changes
	New ODS Number
	Size limit for exception messages increased
	New Description Field for Generators
	New Description Field for SQL Roles
	“ODS Type” Recognition
	Smarter DSQL Error Reporting
	New Column in RDB$Index_Segments

	Data Definition Language (DDL)
	New and Enhanced Syntaxes
	CREATE SEQUENCE
	REVOKE ADMIN OPTION FROM
	SET/DROP DEFAULT Clauses for ALTER TABLE
	New Syntaxes for Changing Exceptions
	RECREATE EXCEPTION
	CREATE OR ALTER EXCEPTION

	ALTER EXTERNAL FUNCTION
	COMMENT Statement Implemented
	Extensions to CREATE VIEW Specification
	RECREATE TRIGGER Statement Implemented
	Usage Enhancements
	Creating Foreign Key Constraints No Longer Requires
 Exclusive Access
	Changed Logic for View Updates
	Declare BLOB Subtypes by Known Descriptive
 Identifiers

	Data Manipulation Language (DML)
	New and Extended DSQL Syntaxes
	EXECUTE BLOCK Statement
	Derived Tables
	ROLLBACK RETAIN Syntax
	ROWS Syntax
	Enhancements to UNION Handling
	UNION DISTINCT Keyword Implementation
	Improved Type Coercion in UNIONs
	UNIONs Allowed in ANY/ALL/IN Subqueries

	IIF Expression Syntax Added
	CAST() Behaviour Improved
	Built-in Function SUBSTRING() Enhanced
	Enhancements to NULL Logic
	New [NOT] DISTINCT Test Treats Two NULL Operands as
 Equal
	NULL Comparison Rule Relaxed
	NULLs Ordering Changed to Comply with Standard

	CROSS JOIN is Now Supported
	Subqueries and INSERT Statements Can Now Accept UNION
 Sets
	New Extensions to UPDATE and DELETE Syntaxes
	New Context Variables
	Sub-second Values Enabled for Time and DateTime
 Variables
	CURRENT_TIMESTAMP, 'NOW' Now Return Milliseconds
	Seconds Precision Enabled for CURRENT_TIME and
 CURRENT_TIMESTAMP

	New System Functions to Retrieve Context Variables
	Pre-defined Namespaces
	USER_SESSION
	USER_TRANSACTION
	SYSTEM

	Notes

	Improvements in Handling User-specified Query Plans
	Improvements in Sorting
	Order By or Group By <alias-name>
	GROUP BY Arbitrary Expressions
	Order SELECT * Sets by Degree Number
	Parameters and Ordinal Sorts--a “Gotcha”

	NEXT VALUE FOR Expression Syntax
	RETURNING Clause for Insert Statements
	DSQL parsing of table aliases is stricter

	SELECT Statement & Expression Syntax

	New Reserved Words and Changes
	Newly Reserved Words
	Changed from Non-reserved to Reserved
	Keywords Added as Non-reserved
	Keywords No Longer Reserved
	No Longer Reserved as Keywords

	Stored Procedure Language (PSQL)
	PSQL Enhancements
	Context Variable ROW_COUNT Enhanced
	Explicit Cursors
	Defaults for Stored Procedure Arguments
	LEAVE <label> Syntax Support
	OLD Context Variables Now Read-only
	PSQL Stack Trace
	Call a UDF as a Void Function (Procedure)

	Enhancements to Indexing
	252-byte index length limit is gone
	Expression Indexes
	Changes to Null keys handling
	Improved Index Compression
	Selectivity Maintenance per Segment
	Firebird Index Structure from ODS11 Onward
	New flag for the new index structure
	Duplicate nodes
	Jump nodes
	NULL state

	Optimizations
	Improved PLAN Clause
	Optimizer Improvements
	For All Databases
	Some General Improvements
	Faster Evaluation of IN() and OR
	Improved UNIQUE Retrieval
	More Optimization of NOT Conditions
	Distribute HAVING Conjunctions to the WHERE Clause
	Distribute UNION Conjunctions to the Inner Streams
	Improved Handling of CROSS JOIN and Merge/SORT
	Better Choice of Join Order for Mixed Inner/Outer
 Joins
	Equality Comparison on Expressions

	For ODS 11 Databases only
	Segment-level Selectivities are Used
	Better Support for IS NULL and STARTING WITH
	Matching of Both OR and AND Nodes to Indexes
	Better JOIN Orders
	Indexed Order Enabled for Outer Joins

	New Features for Text Data
	New String Functions
	LOWER()
	TRIM()
	New String Size Functions

	New INTL Interface for Non-ASCII Character Sets
	Architecture
	Enhancements
	Well-formedness checks
	Uppercasing
	Maximum String Length
	sqlsubtype and Attachment Character Set
	Enhancements for BLOBs
	COLLATE clauses for BLOBs
	Full equality comparisons between BLOBs
	Character set conversion for BLOBs

	INTL Plug-ins
	New Character Sets/Collations
	UTF8 character set
	UNICODE collations (for UTF8)
	Brazilian collations

	Drivers
	Adding More Character Sets to a Database

	New Character Sets and Collations Implemented
	ES_ES_CI_AI for ISO8859_1 Character Set
	KOI8-R
	KOI8-U
	WIN1257_LV
	WIN1257_LT
	WIN1257_EE
	UTF8
	Brazilian collations
	Bosnian Collation
	Czech Collations
	Vietnamese Character Set
	Polish Collation

	Character Set Bug Fixes

	Security in Firebird 2
	Summary of Changes
	New security database
	Better password encryption
	Users can modify their own passwords
	Non-server access to security database is rejected
	Active protection from brute-force attack
	Vulnerabilities have been closed

	Details of the Security Changes in Firebird 2.0
	Authentication
	Firebird 1.5 Authentication
	Firebird 2: Server-side Hashing
	The SHA-1 Hashing Algorithm

	The New Security Database
	New security database structure

	gsec in Firebird 2
	Protection from Brute-force Hacking

	Classic Server on POSIX
	Dealing with the New Security Database
	Doing the Security Database Upgrade
	Nullability of RDB$PASSWD
	Caution with LegacyHash

	Command-line Utilities
	Backup Tools
	New On-line Incremental Backup
	Nbak
	NBackup
	Backing Up
	Restoring
	Usage
	Valid Options

	User Manual

	gbak Backup/Porting/Restore Utility
	Changed Behaviours, New Switches
	gbak -V and the “Counter” Parameter

	ISQL Query Utility
	New Switches
	-b[ail] "Bail out"
	Some Features

	-m2 to Output Stats and Plans
	-r2 to Pass a Case-Sensitive Role Name

	New Commands
	SET HEAD[ing] toggle
	SHOW SYSTEM now shows predefined UDFs
	SET SQLDA_DISPLAY ON/OFF
	SET TRANSACTION Enhanced
	SHOW DATABASE now Returns ODS Version Number
	Ability to show the line number where an error
 happened in a script
	Enhanced Command-line Help

	ISQL Bugs Fixed

	gsec Authentication Manager
	gsec return code

	gfix Server Utility
	New Shutdown States (Modes)

	External Functions (UDFs)
	Ability to Signal SQL NULL via a Null Pointer
	UDF library diagnostic messages improved
	UDFs Added and Changed
	IB_UDF_rand() vs IB_UDF_srand()
	IB_UDF_lower

	General UDF Changes
	Build Changes

	New Configuration Parameters and Changes
	ExternalFileAccess
	LegacyHash
	Redirection
	About Multi-hop

	GCPolicy
	New parameter OldColumnNaming
	UsePriorityScheduler
	TCPNoNagle has changed
	Removed or Deprecated Parameters
	CreateInternalWindow
	DeadThreadsCollection is no longer used

	Known Compatibility Issues
	The FIREBIRD Variable
	Security in Firebird 2 (All Platforms)
	SQL Migration Issues
	DDL
	DML
	Changed Ambiguity Rules in SQL
	Multiple Hits to Same Column Now Illegal
	Query Plans

	PSQL

	Configuration Parameters
	Command-line Tools
	Change to gbak -R Semantics

	Performance
	Firebird API
	Windows-Specific Issues
	Windows Local Connection Protocol with XNet
	Client Impersonation No Longer Works
	Interactive Option Added to instsvc.exe

	INSTALLATION NOTES
	Windows 32-bit Installs
	READ THIS FIRST!
	Naming databases on Windows

	Other Pre-installation Issues
	Installing Multiple Servers
	Installation of Microsoft system libraries
	Installation of fbclient.dll
	Registry Key
	Supporting legacy applications and drivers
	InstClient.exe Tool
	Cleaning up release candidate installs

	Using the Win32 Firebird Installer
	Uninstallation

	Installing Superserver from a zip kit
	Installing Classic Server from a zip kit
	Simplified setup

	Uninstallation

	Other Win32 Issues
	Updated Notes for Windows Embedded
	Registry
	Database Access
	Authentication and Security
	Compatibility
	Installing an Embedded Server Application
	Installation Structure Examples

	POSIX Platforms
	READ THIS FIRST
	Setting Linux to Use the Old Threading Model

	Installing on Linux
	RPM Installer
	Installing the Tarball

	Testing your Linux installation
	Step 1 - Accessing a database
	Step 2 - Creating a database

	Utility Scripts
	Linux Server Tips
	"Embedded" or direct access to database files

	Uninstalling on Linux
	Uninstalling an RPM package
	Uninstalling a tarball installation

	Solaris
	MacOS X
	FreeBSD
	Debian

	Bugs Fixed
	By Sub-release
	Sub-release 2.0.5
	Sub-release 2.0.4
	Sub-release 2.0.3
	Sub-release 2.0.2
	Sub-release 2.0.1

	Firebird 2.0
	General Engine Bugs
	Services Manager
	GFix Bugs
	DSQL Bugs
	PSQL Bugs
	Crash Conditions
	Remote Interface Bugs
	Indexing & Optimization
	Vulnerabilities
	ISQL Bugs
	International Character Set Bugs
	SQL Privileges
	UDF Bugs
	gbak
	gpre
	gstat
	fb_lock_print
	Linux Installs
	Code Clean-up
	Platform-specific

	Firebird 2.0 Series Project Teams
	Appendix to Firebird 2 Release Notes
	Security Upgrade Script

