

Language Reference

Borland®
InterBase® 2007

Borland Software Corporation
100 Enterprise Way, Scotts Valley, CA 95066-3249
www.borland.com

Borland Software Corporation may have patents and/or pending patent applications covering subject matter in this document. The furnishing of this document does not give you any license to these patents.

COPYRIGHT © 2004-2006 Borland Software Corporation. All rights reserved. All Borland brand and product names are trademarks or registered trademarks of Borland Software Corporation in the United States and other countries. Other product names are trademarks or registered trademarks of their respective holders.

Part no: INT0070WW21002 7E1R0503

0203040506 9 8 7 6 5 4 3 2 1

Contents

Tables	vii
------------------	-----

Chapter 1

Using the InterBase Language Reference

Who should use this book	1-1
Topics covered in this book	1-1

Chapter 2

SQL Statement and Function Reference

SQL flavors	2-1
Embedded SQL (ESQL)	2-1
Dynamic SQL (DSQL).	2-2
Stored procedure and trigger language.	2-2
Interactive SQL (isql)	2-2
SQL dialects	2-2
Dialects.	2-2
Transition features	2-2
Database object naming conventions	2-3
Statement list.	2-4
Function list	2-5
Datatypes	2-6
Exact numerics.	2-7
Addition and subtraction	2-7
Multiplication	2-8
Division	2-8
Error handling	2-9
Statement and function reference	2-9
ALTER DATABASE.	2-10
ALTER DOMAIN	2-12
ALTER EXCEPTION	2-14
ALTER INDEX	2-14
ALTER PROCEDURE.	2-15
ALTER TABLE	2-16
ALTER TRIGGER	2-22
ALTER USER	2-23
AVG()	2-24
BASED ON	2-25
BEGIN DECLARE SECTION.	2-26
CASE.	2-27
CAST()	2-27
CLOSE	2-28
CLOSE (BLOB)	2-29
COALESCE()	2-30

COMMIT	2-30
CONNECT	2-31
COUNT().	2-35
CREATE DATABASE	2-36
CREATE DOMAIN	2-39
CREATE EXCEPTION	2-42
CREATE GENERATOR	2-43
CREATE INDEX	2-44
CREATE PROCEDURE	2-46
CREATE ROLE	2-52
CREATE SHADOW	2-53
CREATE TABLE	2-55
CREATE TRIGGER	2-62
CREATE USER.	2-68
CREATE VIEW	2-69
DECLARE CURSOR	2-72
DECLARE CURSOR (BLOB)	2-73
DECLARE EXTERNAL FUNCTION	2-74
DECLARE FILTER.	2-76
DECLARE STATEMENT	2-77
DECLARE TABLE	2-78
DELETE.	2-79
DESCRIBE	2-81
DISCONNECT	2-82
DROP DATABASE	2-83
DROP DOMAIN	2-83
DROP EXCEPTION	2-84
DROP EXTERNAL FUNCTION.	2-84
DROP FILTER	2-85
DROP INDEX.	2-85
DROP PROCEDURE.	2-86
DROP ROLE	2-86
DROP SHADOW	2-87
DROP TABLE	2-87
DROP TRIGGER	2-88
DROP USER	2-89
DROP VIEW	2-89
END DECLARE SECTION	2-89
EVENT INIT	2-90
EVENT WAIT.	2-91
EXECUTE	2-91
EXECUTE IMMEDIATE.	2-92
EXECUTE PROCEDURE	2-93
EXTRACT()	2-95
FETCH	2-95
FETCH (BLOB).	2-97
GEN_ID().	2-98

GRANT	2-99
INSERT	2-102
INSERT CURSOR (BLOB)	2-104
MAX()	2-105
MIN()	2-105
NULLIF()	2-106
OPEN	2-106
OPEN (BLOB)	2-107
PREPARE	2-108
RELEASE SAVEPOINT	2-110
REVOKE	2-110
ROLLBACK	2-112
SAVEPOINT	2-113
SELECT	2-113
SET DATABASE	2-119
SET GENERATOR	2-121
SET NAMES	2-122
SET SQL DIALECT	2-123
SET STATISTICS	2-124
SET TRANSACTION	2-125
SHOW SQL DIALECT	2-127
SUM()	2-127
UPDATE	2-128
UPPER()	2-131
WHENEVER	2-131

Chapter 3

Procedures and Triggers

Creating triggers and stored procedures	3-1
Statement types not supported	3-2
Nomenclature conventions	3-2
Assignment statement	3-3
BEGIN ... END	3-3
Comment	3-4
DECLARE VARIABLE	3-5
EXCEPTION	3-6
EXECUTE PROCEDURE	3-6
EXIT	3-8
FOR SELECT...DO	3-9
IF...THEN ... ELSE	3-10
Input parameters	3-11
NEW context variables	3-11
OLD context variables	3-12
Output parameters	3-13
POST_EVENT	3-14
SELECT	3-15
SUSPEND	3-15
WHEN ... DO	3-17
Handling exceptions	3-18

Handling SQL errors	3-18
Handling InterBase error codes	3-18
WHILE ... DO	3-19

Chapter 4

Keywords

InterBase keywords	4-1
------------------------------	-----

Chapter 5

Error Codes and Messages

Error sources	5-1
Error reporting and handling	5-1
Trapping errors with WHENEVER	5-2
Checking SQLCODE value directly	5-2
InterBase status array	5-3
For more information	5-4
SQLCODE error codes and messages	5-4
SQLCODE error messages summary	5-5
SQLCODE codes and messages	5-5
InterBase status array error codes	5-19

Chapter 6

System Tables, Temporary Tables, and Views

Overview	6-1
System tables	6-2
RDB\$CHARACTER_SETS	6-3
RDB\$CHECK_CONSTRAINTS	6-4
RDB\$COLLATIONS	6-4
RDB\$DATABASE	6-5
RDB\$DEPENDENCIES	6-5
RDB\$EXCEPTIONS	6-7
RDB\$FIELD_DIMENSIONS	6-7
RDB\$FIELDS	6-7
RDB\$FILES	6-12
RDB\$FILTERS	6-13
RDB\$FORMATS	6-13
RDB\$FUNCTION_ARGUMENTS	6-14
RDB\$FUNCTIONS	6-15
RDB\$GENERATORS	6-16
RDB\$INDEX_SEGMENTS	6-17
RDB\$INDICES	6-17
RDB\$LOG_FILES	6-19
RDB\$PAGES	6-19
RDB\$PROCEDURE_PARAMETERS	6-19
RDB\$PROCEDURES	6-20
RDB\$REF_CONSTRAINTS	6-21
RDB\$RELATION_CONSTRAINTS	6-21

RDB\$RELATION_FIELDS	6-22
RDB\$RELATIONS	6-24
RDB\$ROLES	6-26
RDB\$SECURITY_CLASSES	6-27
RDB\$TRANSACTIONS	6-27
RDB\$TRIGGER_MESSAGES	6-28
RDB\$TRIGGERS	6-28
RDB\$TYPES	6-30
RDB\$USER_PRIVILEGES	6-30
RDB\$VIEW_RELATIONS	6-31
System temporary tables	6-32
TMP\$ATTACHMENTS	6-32
TMP\$DATABASE	6-33
TMP\$HEAPS	6-35
TMP\$POOL_BLOCKS	6-35
TMP\$POOLS	6-38
TMP\$PROCEDURES	6-39
TMP\$RELATIONS	6-40
TMP\$STATEMENTS	6-41
TMP\$TRANSACTIONS	6-42
TMP\$TRIGGERS	6-43
System views	6-44

CHECK_CONSTRAINTS	6-45
CONSTRAINTS_COLUMN_USAGE	6-46
REFERENTIAL_CONSTRAINTS	6-46
TABLE_CONSTRAINTS	6-47

Chapter 7

Character Sets and Collation Orders

InterBase character sets and collation orders	7-2
Character set storage requirements	7-4
Support for Paradox and dBASE	7-4
Additional character sets and collations.	7-6
Specifying character sets	7-6
Default character set for a database	7-6
Character set for a column in a table	7-7
Character set for a client attachment	7-7
Collation order for a column	7-8
Collation order in comparison.	7-8
Collation order in ORDER BY	7-8
Collation order in a GROUP BY clause	7-9
Index	I-1

Tables

1.1	<i>Language Reference</i> chapters	1-2	6.15	RDB\$GENERATORS	6-16
2.1	SQL functions	2-5	6.16	RDB\$INDEX_SEGMENTS	6-17
2.2	Datatypes supported by InterBase	2-6	6.17	RDB\$INDICES	6-17
2.3	SQLCODE and message summary	2-9	6.18	RDB\$PAGES	6-19
2.4	Statement and function format	2-9	6.19	RDB\$PROCEDURE_PARAMETERS	6-19
2.5	The ALTER TABLE statement	2-19	6.20	RDB\$PROCEDURES	6-20
2.6	Compatible datatypes for CAST().	2-28	6.21	RDB\$REF_CONSTRAINTS	6-21
2.7	Language extensions for stored procedures	2-48	6.22	RDB\$RELATION_CONSTRAINTS	6-21
2.8	Language extensions for triggers	2-65	6.23	RDB\$RELATION_FIELDS	6-22
2.9	EXTRACT() date and time parts	2-95	6.24	RDB\$RELATIONS	6-24
2.10	SQL privileges	2-111	6.25	RDB\$ROLES	6-26
2.11	SQL Dialects	2-124	6.26	RDB\$SECURITY_CLASSES	6-27
2.12	SQL Dialects	2-127	6.27	RDB\$TRANSACTIONS	6-27
3.1	SUSPEND, EXIT, and END	3-8	6.28	RDB\$TRIGGER_MESSAGES	6-28
3.2	SUSPEND, EXIT, and END	3-16	6.29	RDB\$TRIGGERS	6-28
5.1	Status array codes that require rollback and retry 5-4		6.30	RDB\$TYPES	6-30
5.2	Where to find error-handling topics	5-4	6.31	RDB\$USER_PRIVILEGES	6-30
5.3	SQLCODE and messages summary	5-5	6.32	RDB\$VIEW_RELATIONS	6-31
5.4	SQLCODE codes and messages	5-6	6.33	TMP\$ATTACHMENTS	6-32
5.5	InterBase status array error codes	5-19	6.34	TMP\$DATABASE	6-33
6.1	System tables	6-2	6.35	TMP\$HEAPS	6-35
6.2	RDB\$CHARACTER_SETS	6-3	6.36	TMP\$POOL_BLOCKS	6-36
6.3	RDB\$CHECK_CONSTRAINTS	6-4	6.37	TMP\$POOLS	6-38
6.4	RDB\$COLLATIONS	6-4	6.38	TMP\$PROCEDURES	6-39
6.5	RDB\$DATABASE	6-5	6.39	TMP\$RELATIONS	6-40
6.6	RDB\$DEPENDENCIES	6-6	6.40	TMP\$STATEMENTS	6-41
6.7	RDB\$EXCEPTIONS	6-7	6.41	TMP\$TRANSACTIONS	6-42
6.8	RDB\$FIELD_DIMENSIONS	6-7	6.42	TMP\$TRIGGERS	6-43
6.9	RDB\$FIELDS	6-8	6.43	CHECK_CONSTRAINTS	6-46
6.10	RDB\$FILES	6-12	6.44	CONSTRAINTS_COLUMN_USAGE	6-46
6.11	RDB\$FILTERS	6-13	6.45	REFERENTIAL_CONSTRAINTS	6-46
6.12	RDB\$FORMATS	6-14	6.46	TABLE_CONSTRAINTS	6-47
6.13	RDB\$FUNCTION_ARGUMENTS	6-14	7.1	Character sets and collation orders	7-2
6.14	RDB\$FUNCTIONS	6-15	7.2	Character sets corresponding to DOS code pages	7-5

Using the InterBase Language Reference

The InterBase *Language Reference* details the syntax and semantics of SQL and Dynamic SQL (DSQL) statements for embedded applications programming and for **isql**, the InterBase interactive SQL utility. It also describes additional language and syntax that is specific to InterBase stored procedures and triggers.

Who should use this book

The *Language Reference* assumes a general familiarity with SQL, data definition, data manipulation, and programming practice. It is a syntax and usage resource for:

- Programmers writing embedded SQL and DSQL database applications.
- Programmers writing directly to the InterBase applications programming interface (API), who need to know supported SQL syntax.
- Database designers who create and maintain databases and tables with **isql**.
- Users who perform queries and data manipulation operations through **isql**.

Topics covered in this book

The following table lists the chapters in the *Language Reference*, and provides a brief description of them:

Table 1.1 *Language Reference* chapters

Chapter	Description
Chapter 1, “Using the InterBase Language Reference”	Introduces the book, and describes its intended audience.
Chapter 2, “SQL Statement and Function Reference”	Provides syntax and usage information for SQL and DSQL language elements.
Chapter 3, “Procedures and Triggers”	Describes syntax and usage information for stored procedure and trigger language.
Chapter 4, “Keywords”	Lists keywords, symbols, and punctuation, that have special meaning to InterBase.
Chapter 5, “Error Codes and Messages”	Summarizes InterBase error messages and error codes.
Chapter 6, “System Tables, Temporary Tables, and Views”	Describes InterBase system tables and views that track metadata.
Chapter 7, “Character Sets and Collation Orders”	Explains all about character sets and corresponding collation orders for a variety of environments and uses.

Note For a listing of functions provided in the InterBase UDF library, see the “Working with UDFs and Blob Filters” chapter in the *Developer’s Guide*.

SQL Statement and Function Reference

This chapter provides the syntax and usage for InterBase SQL language elements. It includes the following topics:

- SQL variants and dialects
- Database object naming conventions
- Lists of SQL statements and functions
- A description of each InterBase datatype
- An introduction to using SQLCODE to handle errors
- How to use statement and function definitions
- A reference entry for each SQL statement supported by InterBase

SQL flavors

Although InterBase SQL follows the ISO/IEC 9075:1992 standard closely, there are small differences. Differences also exist among the three major flavors of InterBase SQL: embedded SQL, dynamic SQL (DSQL), and the procedure and trigger language.

Embedded SQL (ESQL)

The embedded form of SQL is used in programs written in traditional languages such as C and Pascal. A preprocessor turns SQL statements into host language data structures and calls to the InterBase server. The embedded language is written into the program; its statements cannot be generated dynamically. Statements in embedded SQL are terminated with a semicolon.

Dynamic SQL (DSQL)

DSQL allows a program to create statements at run time. It can be used from conventional languages through the InterBase API. More often, it is used from modern development environments such as Delphi, which hide the nuts and bolts of the API. A completed DSQL statement is very much like the “embedded” language, without the “EXEC SQL” and without the terminating semicolon.

Stored procedure and trigger language

Triggers and stored procedures are written in a variant of the embedded language, extended to provide flow control, conditional expressions, and error handling. Certain constructs, including all DDL (Data Definition Language) statements, are omitted. Within a trigger or stored procedure, statements are separated by semicolons.

Interactive SQL (isql)

The interactive query language, **isql**, is very similar to DSQL, with some omissions (cursors, for example) and a few additions (SET and SHOW statements). Like embedded SQL, **isql** statements must be terminated with a semicolon.

SQL dialects

Starting with version 6, InterBase is closer to the ISO/IEC 9075:1992 standard than previous versions in several ways. Some of those ways are incompatible with earlier implementations of SQL. In the current InterBase, each client and database has a *SQL dialect*: an indicator that instructs an InterBase server how to interpret *transition features*: those features whose meanings have changed between InterBase versions. See the Migration appendix in the *Operations Guide* for information about using dialects and transition features.

Dialects

- Dialect 1: transition features are interpreted as in InterBase version 5.6 and earlier.
- Dialect 2: diagnostic mode, where transition features are recognized and flagged with a warning.
- Dialect 3: transition features are interpreted as SQL-92 compliant.

Transition features

- Double quote (“): changed from a synonym for the single quote (‘) to the delimiter for an object name

- Large exact numerics: DECIMAL and NUMERIC datatypes with precision greater than 9 are stored at INT64 instead of DOUBLE PRECISION
- DATE, TIME, and TIMESTAMP datatypes:
 - DATE has changed from a 64-bit quantity containing both date and time information to a 32-bit quantity containing only date information
 - TIME is a 32-bit quantity containing only time information
 - TIMESTAMP is a 64-bit quantity containing both date and time information (same as DATE in InterBase 5 and older)

Database object naming conventions

When an applications programmer or end user creates a database object or refers to it by name, case is unimportant. The following limitations on naming database objects must be observed:

- Start each name with an alphabetic character (A–Z or a–z).
- Restrict object names to 67 characters, including dollar signs (\$), underscores (_), 0 to 9, A to Z, and a to z. Some objects, such as constraint names, are restricted to 27 bytes in length.
- Keep object names unique. In all cases, objects of the same type—all tables, for example—*must* be unique. In most cases, object names must also be unique within the database.

To use keywords, ASCII characters, case-sensitive strings, or spaces (except for trailing spaces) in an object name, enclose the name in double quotes. It is then a *delimited identifier*. Delimited identifiers must always be referenced in double quotes. In InterBase dialect 3, names enclosed in double quotes are case sensitive. For example:

```
SELECT "CodAR" FROM MyTable
```

is different from:

```
SELECT "CODAR" FROM MyTable
```

This behavior conforms to ANSI SQL semantics for delimited identifiers.

For more information about naming database objects with CREATE or DECLARE statements, see the *Language Reference*.

Statement list

The SQL Reference is also available in HTML form in [<interbase_home>/HtmlRef/SqlRef.html](interbase_home/HtmlRef/SqlRef.html)

This chapter describes the following SQL statements:

ALTER DATABASE	ALTER DOMAIN	ALTER EXCEPTION
ALTER INDEX	ALTER PROCEDURE	ALTER TABLE
ALTER TRIGGER	ALTER USER	BASED ON
BEGIN DECLARE SECTION	CASE	CLOSE
CLOSE (BLOB)	COALESCE()	COMMIT
CONNECT	CREATE DATABASE	CREATE DOMAIN
CREATE EXCEPTION	CREATE GENERATOR	CREATE INDEX
CREATE PROCEDURE	CREATE ROLE	CREATE SHADOW
CREATE TABLE	CREATE TRIGGER	CREATE USER
CREATE VIEW	DECLARE CURSOR	DECLARE CURSOR (BLOB)
DECLARE EXTERNAL FUNCTION	DECLARE FILTER	DECLARE STATEMENT
DECLARE TABLE	DELETE	DESCRIBE
DISCONNECT	DROP DATABASE	DROP DOMAIN
DROP EXCEPTION	DROP EXTERNAL FUNCTION	DROP FILTER
DROP INDEX	DROP PROCEDURE	DROP ROLE
DROP SHADOW	DROP TABLE	DROP TRIGGER
DROP VIEW	DROP USER	END DECLARE SECTION
EVENT INIT	EVENT WAIT	EXECUTE
EXECUTE IMMEDIATE	EXECUTE PROCEDURE	FETCH
FETCH (BLOB)	GRANT	INSERT
INSERT CURSOR (BLOB)	NULLIF()	OPEN
OPEN (BLOB)	PREPARE	RELEASE SAVEPOINT
REVOKE	ROLLBACK	SAVEPOINT
SELECT	SET DATABASE	SET GENERATOR

SET NAMES	SET SQL DIALECT	SET STATISTICS
SET TRANSACTION	SHOW SQL DIALECT	UPDATE
WHENEVER		

Function list

The following table lists the SQL functions described in this chapter:

Table 2.1 SQL functions

Function	Type	Purpose
AVG()	Aggregate	Calculates the average of a set of values
CAST()	Conversion	Converts a column from one datatype to another
COUNT()	Aggregate	Returns the number of rows that satisfy a query's search condition
EXTRACT()	Conversion	Extracts date and time information from DATE, TIME, and TIMESTAMP values
GEN_ID()	Numeric	Returns a system-generated value
MAX()	Aggregate	Retrieves the maximum value from a set of values
MIN()	Aggregate	Retrieves the minimum value from a set of values
SUM()	Aggregate	Totals the values in a set of numeric values
UPPER()	Conversion	Converts a string to all uppercase

Aggregate functions perform calculations over a series of values, such as the columns retrieved with a SELECT statement.

Conversion functions transform datatypes, either converting them from one type to another, or by changing the scale or precision of numeric values, or by converting CHARACTER datatypes to all uppercase.

The numeric function, GEN_ID(), produces a system-generated number that can be inserted into a column requiring a numeric datatype.

Datatypes

InterBase supports most SQL datatypes, a dynamically sizable datatype called a Blob, and arrays of datatypes. It does not support arrays of Blobs. The following table lists the datatypes available to SQL statements in InterBase:

Table 2.2 Datatypes supported by InterBase

Name	Size	Range/Precision	Description
BLOB	Variable	<ul style="list-style-type: none"> None Blob segment size is limited to 64K 	<ul style="list-style-type: none"> Dynamically sizable datatype for storing large data such as graphics, text, and digitized voice Basic structural unit is the segment Blob subtype describes Blob contents
BOOLEAN	16 bits	<ul style="list-style-type: none"> TRUE FALSE UNKNOWN 	<ul style="list-style-type: none"> Represents truth values TRUE, FALSE, and UNKNOWN Requires ODS 11 or higher, any dialect
CHAR(<i>n</i>)	<i>n</i> characters	<ul style="list-style-type: none"> 1 to 32,767 bytes Character set character size determines the maximum number of characters that can fit in 32K 	<ul style="list-style-type: none"> Fixed length CHAR or text string type Alternate keyword: CHARACTER
DATE	32 bits, signed ¹	1 Jan 100 a.d. to 29 Feb 32768 a.d.	ISC_DATE; stores a date as a 32-bit longword
DECIMAL (<i>precision</i> , <i>scale</i>)	Variable (16, 32, or 64 bits)	<ul style="list-style-type: none"> <i>precision</i> = 1 to 18; specifies at least <i>precision</i> digits of precision to store <i>scale</i> = 1 to 18; specifies number of decimal places for storage Must be less than or equal to <i>precision</i> 	<ul style="list-style-type: none"> Number with a decimal point <i>scale</i> digits from the right Example: DECIMAL(10, 3) holds numbers accurately in the following format: ppppppp.sss
DOUBLE PRECISION	64 bits ²	2.225×10^{-308} to 1.797×10^{308}	IEEE double precision: 15 digits
FLOAT	32 bits	1.175×10^{-38} to 3.402×10^{38}	IEEE single precision: 7 digits
INTEGER	32 bits	-2,147,483,648 to 2,147,483,647	Signed long (longword)
NUMERIC (<i>precision</i> , <i>scale</i>)	Variable (16, 32, or 64 bits)	<ul style="list-style-type: none"> <i>precision</i> = 1 to 18; specifies exactly <i>precision</i> digits of precision to store <i>scale</i> = 1 to 18; specifies number of decimal places for storage Must be less than or equal to <i>precision</i> 	<ul style="list-style-type: none"> Number with a decimal point <i>scale</i> digits from the right Example: NUMERIC(10,3) holds numbers accurately in the following format: ppppppp.sss

Table 2.2 Datatypes supported by InterBase (*continued*)

Name	Size	Range/Precision	Description
SMALLINT	16 bits	−32,768 to 32,767	Signed short (word)
TIME	32 bits, unsigned	0:00 AM to 23:59.9999 PM	ISC_TIME
TIMESTAMP	64 bits	1 Jan 100 a.d. to 29 Feb 32768 a.d.	Also includes time information
VARCHAR (<i>n</i>)	<i>n</i> characters	<ul style="list-style-type: none">• 1 to 32,765 bytes• Character set character size determines the maximum number of characters that can fit in 32K	<ul style="list-style-type: none">• Variable length CHAR or text string type• Alternate keywords: CHAR VARYING, CHARACTER VARYING

1. InterBase version 5 had a DATE datatype that was 64 bits long and included both the date and time. InterBase version 6 and later recognizes that type if you have specified dialect 1; in dialect 3, that type is called TIMESTAMP.
2. Actual size of DOUBLE is platform-dependent. Most platforms support the 64-bit size.

Exact numerics

All NUMERIC and DECIMAL datatypes are stored as exact numerics: 16, 32, or 64 bits, depending on the precision. NUMERIC and DECIMAL datatypes with precision greater than 9 are referred to as *large exact numerics*.

- If one operand is an approximate numeric, the result of any dyadic operation (addition, subtraction, multiplication, division) is DOUBLE PRECISION.
- Any value that can be stored in a DECIMAL(18,*S*) can also be specified as the default value for a column or a domain.

Addition and subtraction

If both operands are exact numeric, adding or subtracting the operands produces an exact numeric with a precision of 18 and a scale equal to the larger of the two. For example:

```
CREATE TABLE t1 (n1 NUMERIC(16,2), n2 NUMERIC(16,3));
INSERT INTO t1 VALUES (12.12, 123.123);
COMMIT;
```

The following query returns the integer 135.243. The largest scale of the two operands is 3; therefore, the scale of the sum is 3.

```
SELECT n1 + n2 FROM t1;
```

Similarly, the following query returns the integer -111.003:

```
SELECT n1 - n2 FROM t1;
```

If either of the operands is approximate numeric (FLOAT, REAL, or DOUBLE PRECISION), the result is DOUBLE PRECISION.

Multiplication

If both operands are exact numeric, multiplying the operands produces an exact numeric with a precision of 18 and a scale equal to the sum of the scales of the operands. For example:

```
CREATE TABLE t1 (n1 NUMERIC(16,2), n2 NUMERIC(16,3));
INSERT INTO t1 VALUES (12.12, 123.123);
COMMIT;
```

the following query returns the integer 1492.25076 because n1 has a scale of 2 and n2 has a scale of 3. the sum of the scales is 5.

```
SELECT n1*n2 FROM t1
```

If one of the operands is approximate numeric (FLOAT, REAL, or DOUBLE PRECISION), the result is DOUBLE PRECISION.

Division

If both operands are exact numeric, dividing the operands produces an exact numeric with a precision of 18 and a scale equal to the sum of the scales of the operands. If at least one operand of a division operator has an approximate numeric type (FLOAT, REAL, or DOUBLE PRECISION), the result is DOUBLE PRECISION.

For example, in the following table, division operations produce a variety of results:

```
CREATE TABLE t1 (i1 INTEGER, i2 INTEGER, n1 NUMERIC(16,2)
 n2 NUMERIC(16,2));
INSERT INTO t1 VALUES (1, 3, 1.00, 3.00);
COMMIT;
```

The following query returns the integer 0 because each operand has a scale of 0, so the sum of the scales is 0:

```
SELECT i1/i2 FROM t1
```

The following query returns the NUMERIC(18,2) value 0.33, because the sum of the scales 0 (operand 1) and 2 (operand 2) is 2:

```
SELECT i1/n2 FROM t1
```

The following query returns the NUMERIC(18,4) value 0.3333, because the sum of the two operand scales is 4:

```
SELECT n1/n2 FROM t1
```

In InterBase 5 and earlier, any of the above division operations would have returned the DOUBLE PRECISION value 0.3333333333333333.

Error handling

Every time an executable SQL statement is executed, the SQLCODE variable is set to indicate its success or failure. No SQLCODE is generated for declarative statements that are not executed, such as DECLARE CURSOR, DECLARE TABLE, and DECLARE STATEMENT.

The following table lists values that are returned to SQLCODE:

Table 2.3 SQLCODE and message summary

SQLCODE	Message	Meaning
< 0	SQLERROR	Error occurred; statement did not execute
0	SUCCESS	Successful execution
+1–99	SQLWARNING	System warning or informational message
+100	NOT FOUND	No qualifying rows found, or end of current active set of rows reached

When an error occurs in **isql**, InterBase displays an error message.

In embedded applications, the programmer must provide error handling by checking the value of SQLCODE.

To check SQLCODE, use one or a combination of the following approaches:

- Test for SQLCODE values with the WHENEVER statement.
- Check SQLCODE directly.
- Use the `isc_print_sqlerror()` routine to display specific error messages.

For more information about error handling, see the *Embedded SQL Guide*.

Statement and function reference

The following is the reference of SQL statements and functions available in InterBase.

Each statement and function definition includes the following elements:

Table 2.4 Statement and function format

Element	Description
Title	Statement name
Definition	The statement's main purpose and availability
Syntax	Diagram of the statement and its parameters
Argument	Parameters available for use with the statement

Table 2.4 Statement and function format (*continued*)

Element	Description
Description	Information about using the statement
Examples	Examples of using the statement in a program and in isql
See also	Where to find more information about the statement or others related to it

Most statements can be used in SQL, DSQL, and **isql**. In many cases, the syntax is nearly identical, except that embedded SQL statements must always be preceded by the EXEC SQL keywords. EXEC SQL is omitted from syntax statements for clarity.

In other cases there are small, but significant differences among SQL, DSQL, and **isql** syntax. In these cases, separate syntax statements appear under the statement heading.

ALTER DATABASE

Adds secondary files to the current database. Available in **gpre**, DSQL, and **isql**, but not in the trigger or stored procedure language.

Syntax ALTER {DATABASE | SCHEMA}
 {ADD *add_clause* | DROP *drop_clause* | SET *set_clause*};
add_clause = FILE '*filespec*' [*fileinfo*] [*add_clause*] | ADMIN OPTION
fileinfo = LENGTH [=] *int* [PAGE[S]]
 | STARTING [AT [PAGE]] *int* [*fileinfo*]
drop_clause = ADMIN OPTION

set_clause = {FLUSH INTERVAL <*number*> | NO FLUSH INTERVAL | GROUP
 COMMIT | NO GROUP COMMIT | LINGER INTERVAL <*number*> | NO LINGER
 INTERVAL | RECLAIM INTERVAL <*number*> | NO RECLAIM INTERVAL}

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
SCHEMA	Alternative keyword for DATABASE
ADD FILE ' <i>filespec</i> '	Adds one or more secondary files to receive database pages after the primary file is filled; for a remote database, associate secondary files with the same node
LENGTH [=] <i>int</i> [PAGE[S]]	Specifies the range of pages for a secondary file by providing the number of pages in each file
STARTING [AT [PAGE]] <i>int</i>	Specifies a range of pages for a secondary file by providing the starting page number

Argument	Description
ADD ADMIN OPTION	Enable embedded user authentication
DROP ADMIN OPTION	Disable embedded user authentication
SET FLUSH INTERVAL <number>	Enables database flush. The interval <number> is interpreted in units of seconds.
SET NO FLUSH INTERVAL	Disables database flush.
SET GROUP COMMIT	Allows transactions to be committed by a background cache writer thread.
SET NO GROUP COMMIT	Disable group commit.
SET LINGER INTERVAL	Allows a database to remain in memory after the last user detaches. Interval is seconds
SET NO LINGER INTERBAL	Disable database linger.
SET RECLAIM INTERVAL	Reclaim interval is in seconds. Determines how often the garbage collector thread will run to release memory from unused procedures, triggers, and internal system queries back to InterBase memory heap.
SET NO RECLAIM INTERVAL	Disable memory reclamation.

Description ALTER DATABASE adds secondary files to an existing database. Secondary files permit databases to spread across storage devices, but they must remain on the same node as the primary database file. A database can be altered by its creator, the SYSDBA user, and any users with operating system root privileges.

ALTER DATABASE requires exclusive access to the database.

Note InterBase dynamically expands the last file in a database as needed. The maximum size of the last file is system-dependent. You should be aware that specifying a LENGTH for such files has no effect.

You cannot use ALTER DATABASE to split an existing database file. For example, if your existing database is 80,000 pages long and you add a secondary file STARTING AT 50000, InterBase starts the new database file at page 80,001.

Tip To split an existing database file into smaller files, back it up and restore it. When you restore a database, you are free to specify secondary file sizes at will, without reference to the number and size of the original files.

Example The following **isql** statement adds two secondary files to an existing database. The command creates a secondary database file called *employee2.ib* that is 10,000 pages long and another called *employee3.ib*. InterBase starts using *employee2.ib* only when the primary file reaches 10,000 pages.

```
ALTER DATABASE
  ADD FILE 'employee2.ib'
  STARTING AT PAGE 10001 LENGTH 10000
  ADD FILE 'employee3.ib';
```

See also CREATE DATABASE, DROP DATABASE

See the *Data Definition Guide* for more information about multi-file databases and the *Operations Guide* for more information about exclusive database access.

ALTER DOMAIN

Changes a domain definition. Available in **gpre**, DSQL, and **isql**, but not in the stored procedure or trigger language.

```
ALTER DOMAIN { name | old_name TO new_name }
  SET DEFAULT { literal | NULL | USER }
  | DROP DEFAULT
  | ADD [CONSTRAINT] CHECK (dom_search_condition)
  | DROP CONSTRAINT
  | new_col_name
  | TYPE datatype;
```

```
dom_search_condition =
  VALUE operator val
  | VALUE [NOT] BETWEEN val AND val
  | VALUE [NOT] LIKE val [ESCAPE val]
  | VALUE [NOT] IN (val [, val ...])
  | VALUE IS [NOT] NULL
  | VALUE [NOT] CONTAINING val
  | VALUE [NOT] STARTING [WITH] val
  | (dom_search_condition)
  | NOT dom_search_condition
  | dom_search_condition OR dom_search_condition
  | dom_search_condition AND dom_search_condition
```

```
operator = {= | < | > | <= | >= | !< | !> | <> | !=}
```

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>name</i>	Name of an existing domain
SET DEFAULT	Specifies a default column value that is entered when no other entry is made. Values: <ul style="list-style-type: none"> <i>literal</i>—Inserts a specified string, numeric value, or date value NULL—Enters a NULL value USER—Enters the user name of the current user; column must be of compatible text type to use the default Defaults set at column level override defaults set at the domain level
DROP DEFAULT	Drops an existing default
ADD [CONSTRAINT] CHECK <i>dom_search_condition</i>	Adds a CHECK constraint to the domain definition; a domain definition can include only one CHECK constraint
DROP CONSTRAINT	Drops CHECK constraint from the domain definition
<i>new_col_name</i>	Changes the domain name
TYPE <i>data_type</i>	Changes the domain datatype

Description ALTER DOMAIN changes any aspect of an existing domain except its NOT NULL setting. Changes made to a domain definition affect all column definitions based on the domain that have not been overridden at the table level.

Note To change the NOT NULL setting of a domain, drop the domain and recreate it with the desired combination of features.

The TYPE clause of ALTER DOMAIN does not allow you to make datatype conversions that could lead to data loss.

A domain can be altered by its creator, the SYSDBA user, and any users with operating system root privileges.

Example The following **isql** statements create a domain that must have a value > 1,000, then alter it by setting a default of 9,999:

```
CREATE DOMAIN CUSTNO
  AS INTEGER
  CHECK (VALUE > 1000);
ALTER DOMAIN CUSTNO SET DEFAULT 9999;
```

See also CREATE DOMAIN, CREATE TABLE, DROP DOMAIN

For a complete discussion of creating domains, and using them to create column definitions, see the *Data Definition Guide*.

ALTER EXCEPTION

Changes the message associated with an existing exception. Available in DSQL and **isql** but not the embedded language or stored procedure and trigger language.

Syntax ALTER EXCEPTION *name* 'message'

Argument	Description
<i>name</i>	Name of an existing exception message
'message'	Quoted string containing ASCII values

Description ALTER EXCEPTION changes the text of an exception error message.

An exception can be altered by its creator, the SYSDBA user, and any users with operating system root privileges.

Example This **isql** statement alters the message of an exception:

```
ALTER EXCEPTION CUSTOMER_CHECK 'Hold shipment for customer
remittance.';
```

See also ALTER PROCEDURE, ALTER TRIGGER, CREATE EXCEPTION, CREATE PROCEDURE, CREATE TRIGGER, DROP EXCEPTION

For more information on creating, raising, and handling exceptions, see the *Data Definition Guide*.

ALTER INDEX

Activates or deactivates an index. Available in embedded SQL, DSQL, and **isql**, but not in the stored procedure or trigger language.

Syntax ALTER INDEX *name* {ACTIVE | INACTIVE};

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>name</i>	Name of an existing index
ACTIVE	Changes an INACTIVE index to an ACTIVE one
INACTIVE	Changes an ACTIVE index to an INACTIVE one

Description ALTER INDEX makes an inactive index available for use, or disables the use of an active index. Deactivating an index is exactly like dropping it, except that the index definition remains in the database. Activating an index creates a new index structure.

Before inserting, updating, or deleting a large number of rows, deactivate a table's indexes to avoid altering the index incrementally. When finished, reactivate the index. A reasonable metric is that if you intend to add or delete more than 15% of the rows in a table, or update an indexed column in more than 10% of the rows, you should consider deactivating and reactivating the index.

If an index is in use, ALTER INDEX does not take effect until the index is no longer in use.

ALTER INDEX fails and returns an error if the index is defined for a UNIQUE, PRIMARY KEY, or FOREIGN KEY constraint. To alter such an index, use DROP INDEX to delete the index, then recreate it with CREATE INDEX.

An index can be altered by its creator, the SYSDBA user, and any users with operating system root privileges.

Note To add or drop index columns or keys, use DROP INDEX to delete the index, then recreate it with CREATE INDEX.

Example The following **isql** statements deactivate and reactivate an index to rebuild it:

```
ALTER INDEX BUDGETX INACTIVE;
ALTER INDEX BUDGETX ACTIVE;
```

See also ALTER TABLE, CREATE INDEX, DROP INDEX, SET STATISTICS

ALTER PROCEDURE

Changes the definition of an existing stored procedure. Available in DSQL and **isql** but not in the embedded language or in the stored procedures or triggers.

Syntax ALTER PROCEDURE *name*
 [(*param* datatype [, *param* datatype ...])]
 [RETURNS (*param* datatype [, *param* datatype ...])]
 AS *procedure_body* ;

Argument	Description
<i>name</i>	Name of an existing procedure
<i>param datatype</i>	Input parameters used by the procedure; legal datatypes are listed under CREATE PROCEDURE
RETURNS <i>param datatype</i>	Output parameters used by the procedure; legal datatypes are listed under CREATE PROCEDURE
<i>procedure_body</i>	The procedure body includes: <ul style="list-style-type: none"> • Local variable declarations • A block of statements in procedure and trigger language See CREATE PROCEDURE for a complete description

Description ALTER PROCEDURE changes an existing stored procedure without affecting its dependencies. It can modify a procedure's input parameters, output parameters, and body.

The complete procedure header and body must be included in the ALTER PROCEDURE statement. The syntax is exactly the same as CREATE PROCEDURE, except CREATE is replaced by ALTER.

Important Be careful about changing the type, number, and order of input and output parameters to a procedure, because existing application code may assume the procedure has its original format. Check for dependencies between procedures before changing parameters. Should you change parameters and find that another procedure can neither be altered to accept the new parameters or deleted, change the original procedure back to its original parameters, fix the calling procedure, then change the called procedure.

A procedure can be altered by its creator, the SYSDBA user, and any users with operating system root privileges. Procedures in use are not altered until they are no longer in use. ALTER PROCEDURE changes take effect when they are committed. Changes are then reflected in all applications that use the procedure without recompiling or relinking.

Example The following **isql** statements alter the GET_EMP_PROJ procedure, changing the return parameter to have a datatype of VARCHAR(20):

```
ALTER PROCEDURE GET_EMP_PROJ (EMP_NO SMALLINT)
RETURNS (PROJ_ID VARCHAR(20)) AS
BEGIN
 FOR SELECT PROJ_ID
 FROM EMPLOYEE_PROJECT
 WHERE EMP_NO = :emp_no
 INTO :proj_id
 DO
 SUSPEND;
END;
```

See also CREATE PROCEDURE, DROP PROCEDURE, EXECUTE PROCEDURE

For more information on creating and using procedures, see the *Data Definition Guide*.

For a complete description of the statements in procedure and trigger language, see Chapter 3, "Procedures and Triggers."

ALTER TABLE

Changes a table by adding, dropping, or modifying columns or integrity constraints. Available in **gpre**, **DSQL**, and **isql**.

Syntax ALTER TABLE *table operation* [, *operation ...*];

operation = ADD *col_def*
 | ADD *tconstraint*
 | ALTER [COLUMN] *column_name* alt_col_clause
 | DROP *col*
 | DROP CONSTRAINT *constraint*

alt col clause = TO *new_col_name*

| TYPE *new_col_datatype*
| POSITION *new_col_position*

col def = *col* {datatype | COMPUTED [BY] (*expr*) | *domain*}

[DEFAULT {*literal* | NULL | USER}]

[NOT NULL]

[*col_constraint*]

[COLLATE *collation*]

datatype =

{SMALLINT | INTEGER | FLOAT | DOUBLE PRECISION} [*array_dim*]

| (DATE | TIME | TIMESTAMP) [*array_dim*]

| {DECIMAL | NUMERIC} [(*precision* [, *scale*)] [*array_dim*]

| {CHAR | CHARACTER | CHARACTER VARYING | VARCHAR} [(*int*)]

[*array_dim*] [CHARACTER SET *charname*]

| {NCHAR | NATIONAL CHARACTER | NATIONAL CHAR}

[VARYING] [(*int*)] [*array_dim*]

| BLOB [SUB_TYPE {*int* | *subtype_name*}] [SEGMENT SIZE *int*]

[CHARACTER SET *charname*]

| BLOB [(*seglen* [, *subtype*)] *array_dim* = [[*x*:]*y* [, [*x*:]*y* ...]]

| BOOLEAN

expr = A valid SQL expression that results in a single value.

col_constraint = [CONSTRAINT *constraint*]

{ UNIQUE

| PRIMARY KEY

| REFERENCES *other_table* [(*other_col* [, *other_col* ...])]

[ON DELETE {NO ACTION|CASCADE|SET DEFAULT|SET NULL}]

[ON UPDATE {NO ACTION|CASCADE|SET DEFAULT|SET NULL}]

| CHECK (*search_condition*)}

tconstraint = [CONSTRAINT *constraint*]

{ {PRIMARY KEY | UNIQUE} (*col* [, *col* ...])

| FOREIGN KEY (*col* [, *col* ...])

REFERENCES *other_table* [(*other_col* [, *other_col* ...])]

[ON DELETE {NO ACTION|CASCADE|SET DEFAULT|SET NULL}]

[ON UPDATE {NO ACTION|CASCADE|SET DEFAULT|SET NULL}]

| CHECK (*search_condition*)}

search_condition = *val operator* {*val* | (*select_one*)}

| *val* [NOT] BETWEEN *val* AND *val*

| *val* [NOT] LIKE *val* [ESCAPE *val*]

| *val* [NOT] IN (*val* [, *val* ...] | *select_list*)

| *val* IS [NOT] NULL

| *val* {>= | <=}

| *val* [NOT] {= | < | >}

| {ALL | SOME | ANY} (*select_list*)

| EXISTS (*select_expr*)

| SINGULAR (*select_expr*)

| *val* [NOT] CONTAINING *val*

```
| val [NOT] STARTING [WITH] val
| (search_condition)
| NOT search_condition
| search_condition OR search_condition
| search_condition AND search_condition
```

```
val = { col [array_dim] | :variable
| constant | expr | function
| udf([val [, val ...]])
| NULL | USER | RDB$DB_KEY | ? }
[COLLATE collation]
```

```
constant = num | 'string' | charsetname 'string'
```

```
function = COUNT (* | [ALL] val | DISTINCT val)
| SUM ([ALL] val | DISTINCT val)
| AVG ([ALL] val | DISTINCT val)
| MAX ([ALL] val | DISTINCT val)
| MIN ([ALL] val | DISTINCT val)
| CAST (val AS datatype)
| UPPER (val)
| GEN_ID (generator, val)
```

```
operator = {= | < | > | <= | >= | !< | !> | <> | !=}
```

select_one = SELECT on a single column; returns exactly one value.

select_list = SELECT on a single column; returns zero or more values.

select_expr = SELECT on a list of values; returns zero or more values.

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Notes on ALTER TABLE syntax

- The column constraints for referential integrity were new in InterBase 5. See *constraint_def* in Table 2.5 and the Description for ALTER TABLE on page 2-20.
- You cannot specify a COLLATE clause for Blob columns.
- When declaring arrays, you must include the outermost brackets, shown below in bold. For example, the following statement creates a 5 by 5 two-dimensional array of strings, each of which is 6 characters long:

```
my_array = varchar(6)[5,5]
```

- Use the colon (:) to specify an array with a starting point other than 1. The following example creates an array of integers that begins at 20 and ends at 30:

```
my_array = integer[20:30]
```

- For the full syntax of *search_condition*, see CREATE TABLE.

Table 2.5 The ALTER TABLE statement

Argument	Description
<i>table</i>	Name of an existing table to modify
<i>operation</i>	Action to perform on the table. Valid options are: <ul style="list-style-type: none"> • ADD a new column or table constraint to a table • DROP an existing column or constraint from a table
<i>col_def</i>	Description of a new column to add <ul style="list-style-type: none"> • Must include a column name and <i>datatype</i> • Can also include default values, column constraints, and a specific collation order
<i>col</i>	Name of the column to add or drop; column name must be unique within the table
<i>datatype</i>	Datatype of the column; see “Datatypes” on page 2-6.
ALTER [COLUMN]	Modifies column names, datatypes, and positions.
COMPUTED [BY] <i>expr</i>	Specifies that the value of the column’s data is calculated from <i>expr</i> at runtime and is therefore not allocated storage space in the database <ul style="list-style-type: none"> • <i>expr</i> can be any arithmetic expression valid for the datatypes in the expression • Any columns referenced in <i>expr</i> must exist before they can be used in <i>expr</i> • <i>expr</i> cannot reference Blob columns • <i>expr</i> must return a single value, and cannot return an array
<i>domain</i>	Name of an existing domain
DEFAULT	Specifies a default value for column data; this value is entered when no other entry is made; possible values are: <ul style="list-style-type: none"> • <i>literal</i>: Inserts a specified string, numeric value, or date value • NULL: Enters a NULL value; this is the default DEFAULT • USER: Enters the user name of the current user; column must be of compatible text type to use the default Defaults set at column level override defaults set at the domain level
CONSTRAINT <i>constraint</i>	Name of a column or table constraint; the constraint name must be unique within the table
<i>constraint_def</i>	Specifies the kind of column constraint; valid options are UNIQUE, PRIMARY KEY, CHECK, and REFERENCES
CHECK <i>search_condition</i>	An attempt to enter a new value in the column fails if the value does not meet the <i>search_condition</i>

Table 2.5 The ALTER TABLE statement

Argument	Description
REFERENCES	Specifies that the column values are derived from column values in another table; if you do not specify column names, InterBase looks for a column with the same name as the referencing column in the referenced table
ON DELETE ON UPDATE	Used with REFERENCES: Changes a foreign key whenever the referenced primary key changes; valid options are: <ul style="list-style-type: none"> • [Default] NO ACTION: Does not change the foreign key; may cause the primary key update to fail due to referential integrity checks • CASCADE: For ON DELETE, deletes the corresponding foreign key; for ON UPDATE, updates the corresponding foreign key to the new value of the primary key • SET NULL: Sets all the columns of the corresponding foreign key to NULL • SET DEFAULT: Sets every column of the corresponding foreign key is set to its default value in effect when the referential integrity constraint is defined; when the default for a foreign column changes after the referential integrity constraint is defined, the change does not have an effect on the default value used in the referential integrity constraint
NOT NULL	Specifies that a column cannot contain a NULL value <ul style="list-style-type: none"> • If a table already has rows, a new column cannot be NOT NULL • NOT NULL is a column attribute only
DROP CONSTRAINT <i>table_constraint</i>	Drops the specified table constraint Description of the new table constraint; constraints can be PRIMARY KEY, UNIQUE, FOREIGN KEY, or CHECK
COLLATE <i>collation</i>	Establishes a default sorting behavior for the column; see Chapter 7, “Character Sets and Collation Orders” for more information

Description ALTER TABLE modifies the structure of an existing table. A single ALTER TABLE statement can perform multiple adds and drops.

- A table can be altered by its creator, the SYSDBA user, and any users with operating system superuser privileges.
- ALTER TABLE fails if the new data in a table violates a PRIMARY KEY or UNIQUE constraint definition added to the table. Dropping or altering a column fails if any of the following are true:
 - The column is part of a UNIQUE, PRIMARY, or FOREIGN KEY constraint
 - The column is used in a CHECK constraint
 - The column is used in the *value* expression of a computed column

- The column is referenced by another database object such as a view

Important When a column is dropped, all data stored in it is lost.

Constraints

- Referential integrity constraints include optional ON UPDATE and ON DELETE clauses. They define the change to be made to the referencing column when the referenced column is updated or deleted. The values for these cascading referential integrity options are given in Table 2.5, “The ALTER TABLE statement,” on page 19.
- To delete a column referenced by a computed column, you must drop the computed column before dropping the referenced column. To drop a column referenced in a FOREIGN KEY constraint, you must drop the constraint before dropping the referenced column. To drop a PRIMARY KEY or UNIQUE constraint on a column that is referenced by FOREIGN KEY constraints, drop the FOREIGN KEY constraint before dropping the PRIMARY KEY or UNIQUE key it references.
- You can create a FOREIGN KEY reference to a table that is owned by someone else only if that owner has explicitly granted you the REFERENCES privilege on that table using GRANT. Any user who updates your foreign key table must have REFERENCES or SELECT privileges on the referenced primary key table.
- You can add a check constraint to a column that is based on a domain, but be aware that changes to tables that contain CHECK constraints with subqueries may cause constraint violations.
- Naming column constraints is optional. If you do not specify a name, InterBase assigns a system-generated name. Assigning a descriptive name can make a constraint easier to find for changing or dropping, and more descriptive when its name appears in a constraint violation error message.
- When creating new columns in tables with data, do not use the UNIQUE constraint. If you use the NOT NULL constraint on a table with data, you should also specify a default value.

Example The following **isql** statement adds a column to a table and drops a column:

```
ALTER TABLE COUNTRY
  ADD CAPITAL VARCHAR(25),
  DROP CURRENCY;
```

This statement results in the loss of all data in the dropped CURRENCY column.

The next **isql** statement changes the name of the LARGEST_CITY column to BIGGEST_CITY:

```
ALTER TABLE COUNTRY ALTER LARGEST_CITY TO BIGGEST_CITY;
```

See also ALTER DOMAIN, CREATE DOMAIN, CREATE TABLE

For more information about altering tables, see the *Embedded SQL Guide*.

ALTER TRIGGER

Changes an existing trigger. Available in DSQL and **isql**.

Syntax `ALTER TRIGGER name`
 `[ACTIVE | INACTIVE]`
 `[{BEFORE | AFTER} {DELETE | INSERT | UPDATE}]`
 `[POSITION number]`
 `[AS trigger_body];`

Argument	Description
<i>name</i>	Name of an existing trigger
ACTIVE	[Default] Specifies that a trigger action takes effect when fired
INACTIVE	Specifies that a trigger action does <i>not</i> take effect
BEFORE	Specifies the trigger fires before the associated operation takes place
AFTER	Specifies the trigger fires after the associated operation takes place
DELETE INSERT UPDATE	Specifies the table operation that causes the trigger to fire
POSITION <i>number</i>	Specifies order of firing for triggers before the same action or after the same action <ul style="list-style-type: none"> <i>number</i> must be an integer between 0 and 32,767, inclusive Lower-number triggers fire first Triggers for a table need not be consecutive; triggers on the same action with the same position number fire in random order
<i>trigger_body</i>	Body of the trigger: a block of statements in procedure and trigger language <ul style="list-style-type: none"> See CREATE TRIGGER for a complete description

Description `ALTER TRIGGER` changes the definition of an existing trigger. If any of the arguments to `ALTER TRIGGER` are omitted, then they default to their current values, that is the value specified by `CREATE TRIGGER`, or the last `ALTER TRIGGER`.

`ALTER TRIGGER` can change:

- Header information only, including the trigger activation status, when it performs its actions, the event that fires the trigger, and the order in which the trigger fires compared to other triggers.
- Body information only, the trigger statements that follow the AS clause.
- Header and trigger body information. In this case, the new trigger definition replaces the old trigger definition.

A trigger can be altered by its creator, the SYSDBA user, and any users with operating system root privileges.

Note To alter a trigger defined automatically by a CHECK constraint on a table, use ALTER TABLE to change the constraint definition.

Examples The following statement modifies the trigger, SET_CUST_NO, to be inactive:

```
ALTER TRIGGER SET_CUST_NO INACTIVE;
```

The next statement modifies the trigger, SET_CUST_NO, to insert a row into the table, NEW_CUSTOMERS, for each new customer.

```
ALTER TRIGGER SET_CUST_NO FOR CUSTOMER
BEFORE INSERT AS
BEGIN
 NEW.CUST_NO = GEN_ID(CUST_NO_GEN, 1);
 INSERT INTO NEW_CUSTOMERS(NEW.CUST_NO, TODAY)
END ;
```

See also CREATE TRIGGER, DROP TRIGGER

For a complete description of the statements in procedure and trigger language, see Chapter 3, “Procedures and Triggers.”

For more information about triggers, see the *Data Definition Guide*.

ALTER USER

Change an existing user. Available in **DSQL** and **isql**.

Syntax ALTER USER *name* SET
 [PASSWORD *password*]
 [[NO] DEFAULT ROLE *name*]
 [[NO] SYSTEM USER NAME *name*]
 [[NO] GROUP NAME *name*]
 [[NO] UID *number*]
 [[NO] GID *number*]
 [[NO] DESCRIPTION *string*]
 [[NO] FIRST NAME *string*]
 [[NO] MIDDLE NAME *string*]
 [[NO] LAST NAME *string*]
 [ACTIVE]
 [INACTIVE];

Argument	Description
PASSWORD	Password of user
[NO] DEFAULT ROLE	Default role
[NO] SYSTEM USER NAME	System user name for target user
[NO] GROUP NAME	Group name for target user
[NO] UID	Target user ID
[NO] GID	Group ID for target user
[NO] DESCRIPTION	Description
[NO] FIRST NAME	First name for target user
[NO] MIDDLE NAME	Middle name for target user
[NO] LAST NAME	Last name for target user
ACTIVE	Default. After inactive, reinstates selected user.
/INACTIVE	Prevents a user from logging into database.

Description Alter user changes the definition of an existing user. Only used with database under embedded user authentication.

Note When NO is specified, an argument to the option must not be supplied. NO sets the option to a NULL state.

Examples The following statement modifies the user, JDOE, to be inactive:

```
ALTER USER JDOE SET INACTIVE;
```

The next statement modifies the user, JDOE, to be active:

```
ALTER USER JDOE SET ACTIVE;
```

See also CREATE USER, DROP USER

For more information about embedded user authentication, see the Operations Guide.

AVG()

Calculates the average of numeric values in a specified column or expression. Available in **gpre**, **DSQL**, and **isql**.

Syntax AVG ([ALL] *value* | DISTINCT *value*)

Argument	Description
ALL	Returns the average of all values
DISTINCT	Eliminates duplicate values before calculating the average
<i>value</i>	A column or expression that evaluates to a numeric datatype

Description AVG() is an aggregate function that returns the average of the values in a specified column or expression. Only numeric datatypes are allowed as input to AVG().

If a field value involved in a calculation is NULL or unknown, it is automatically excluded from the calculation. Automatic exclusion prevents averages from being skewed by meaningless data.

AVG() computes its value over a range of selected rows. If the number of rows returned by a SELECT is zero, AVG() returns a NULL value.

Examples The following embedded SQL statement returns the average of all rows in a table:

```
EXEC SQL
 SELECT AVG (BUDGET) FROM DEPARTMENT INTO :avg_budget;
```

The next embedded SQL statement demonstrates the use of SUM(), AVG(), MIN(), and MAX() over a subset of rows in a table:

```
EXEC SQL
 SELECT SUM (BUDGET), AVG (BUDGET), MIN (BUDGET), MAX (BUDGET)
 FROM DEPARTMENT
 WHERE HEAD_DEPT = :head_dept
 INTO :tot_budget, :avg_budget, :min_budget, :max_budget;
```

See also COUNT(), MAX(), MIN(), SUM()

BASED ON

Declares a host-language variable based on a column. Available in **gpre**.

Syntax BASED [ON] [*dbhandle*.]*table.col*[.SEGMENT] *variable*;

Argument	Description
<i>dbhandle</i>	Handle for the database in which a table resides in a multi-database program; <i>dbhandle</i> must be previously declared in a SET DATABASE statement

Argument	Description
<i>table.col</i>	Name of table and name of column on which the variable is based
.SEGMENT	Bases the local variable size on the segment length of the Blob column during BLOB FETCH operations; use only when <i>table.col</i> refers to a column of BLOB datatype
<i>variable</i>	Name of the host-language variable that inherits the characteristics of a database column

Description **BASED ON** is a preprocessor directive that creates a host-language variable based on a column definition. The host variable inherits the attributes described for the column and any characteristics that make the variable type consistent with the programming language in use. For example, in C, **BASED ON** adds one byte to **CHAR** and **VARCHAR** variables to accommodate the **NULL** character terminator.

Use **BASED ON** in a program's variable declaration section.

Note **BASED ON** does not require the **EXEC SQL** keywords.

To declare a host-language variable large enough to hold a Blob segment during **FETCH** operations, use the **SEGMENT** option of the **BASED ON** clause. The variable's size is derived from the segment length of a Blob column. If the segment length for the Blob column is changed in the database, recompile the program to adjust the size of host variables created with **BASED ON**.

Examples The following embedded statements declare a host variable based on a column:

```
EXEC SQL
 BEGIN DECLARE SECTION
 BASED_ON EMPLOYEE.SALARY salary;
EXEC SQL
 END DECLARE SECTION;
```

See also **BEGIN DECLARE SECTION**, **CREATE TABLE**, **END DECLARE SECTION**

BEGIN DECLARE SECTION

Identifies the start of a host-language variable declaration section. Available in **gpre**.

Syntax **BEGIN DECLARE SECTION**;

Description **BEGIN DECLARE SECTION** is used in embedded SQL applications to identify the start of host-language variable declarations for variables that will be used in subsequent SQL statements. **BEGIN DECLARE SECTION** is also a preprocessor directive that instructs **gpre** to declare **SQLCODE** automatically for the applications programmer.

Important **BEGIN DECLARE SECTION** must always appear within a module's global variable declaration section.

Example The following embedded SQL statements declare a section and a host-language variable:

```
EXEC SQL
  BEGIN DECLARE SECTION;
  BASED ON EMPLOYEE.SALARY salary;
EXEC SQL
  END DECLARE SECTION;
```

See also BASED ON, END DECLARE SECTION

CASE

The CASE function allows you to evaluate a column value on a row against multiple criteria, where each criterion might return a different value.

Syntax CASE <expression>
 WHEN <expression> THEN <expression> | NULL
 [ELSE <expression> | NULL]
 [COALESCE <expression>]
 [NULLIF <expression, expression, ...>]
 END

Description The CASE expression is a conditional value expression that consists of a list of value expressions, each of which is associated with a conditional expression. A CASE expression evaluates to the first value expression in the list for which its associated conditional expression evaluates to TRUE. The CASE expression has simple and searched forms of syntax.

The COALESCE and NULLIF expressions are common, shorthand forms of use for the CASE expression involving the NULL state. A COALESCE expression consists of a list of value expressions. It evaluates to the first value expression in the list that evaluates to non-NULL. If none of the value expressions in the list evaluates to non-NULL then the COALESCE expression evaluates to NULL.

The NULLIF expression consists of a list of two value expressions. If the two expressions are unequal then the NULLIF expression evaluates to the first value expression in the list. Otherwise, it evaluates to NULL.

Example The following example demonstrates the use of CASE using the sample employee.ib database:

```
select emp.first_name || ' ' || emp.last_name as name,
case proj.proj_name
  when 'DigiPizza' then 'Digital Pizza'
  when 'AutoMap' then 'AutoMobile Map'
  when 'Translator upgrade' then 'Universal Language Translator'
  else 'Other'
end as project
from employee emp inner join employee_project emp_proj on emp.emp_no =
emp_proj.emp_no
```

CAST()

Converts a column from one datatype to another. Available in **gpre**, **DSQL**, and **isql**.

Syntax CAST (*value AS datatype*)

Argument	Description
<i>val</i>	A column, constant, or expression; in SQL, <i>val</i> can also be a host-language variable, function, or UDF
<i>datatype</i>	Datatype to which to convert

Description CAST() allows mixing of numerics and characters in a single expression by converting *val* to a specified datatype.

Normally, only similar datatypes can be compared in search conditions. CAST() can be used in search conditions to translate one datatype into another for comparison purposes.

Datatypes can be converted as shown in the following table:

Table 2.6 Compatible datatypes for CAST()

From datatype class	To datatype class
Numeric	character, varying character, time, timestamp, numeric
Character, varying character	numeric, date, time, timestamp
Date	character, varying character, timestamp
Time	character, varying character, timestamp
Timestamp	character, varying character, date, time
Blob, arrays	—
Boolean	character, varying character

An error results if a given datatype cannot be converted into the datatype specified in CAST(). For example, you will get a string conversion error if you attempt to cast from a numeric type to a date.

Example In the following WHERE clause, CAST() is used to translate a CHARACTER datatype, INTERVIEW_DATE, to a DATE datatype to compare against a DATE datatype, HIRE_DATE:

```
...
WHERE HIRE_DATE = CAST (INTERVIEW_DATE AS DATE);
```

To cast a VARCHAR datatype, you must specify the length of the string, for example:

```
UPDATE client SET charef = CAST (clientref AS VARCHAR(20));
```

See also UPPER()

CLOSE

Closes an open cursor. Available in **gpre**.

Syntax CLOSE *cursor*;

Argument	Description
<i>cursor</i>	Name of an open cursor

Description CLOSE terminates the specified cursor, releasing the rows in its active set and any associated system resources. A cursor is a one-way pointer into the ordered set of rows retrieved by the select expression in the DECLARE CURSOR statement. A cursor enables sequential access to retrieved rows in turn and update in place.

There are four related cursor statements:

Stage	Statement	Purpose
1	DECLARE CURSOR	Declares the cursor; the SELECT statement determines rows retrieved for the cursor
2	OPEN	Retrieves the rows specified for retrieval with DECLARE CURSOR; the resulting rows become the cursor's <i>active set</i>
3	FETCH	Retrieves the current row from the active set, starting with the first row; subsequent FETCH statements advance the cursor through the set
4	CLOSE	Closes the cursor and releases system resources

FETCH statements cannot be issued against a closed cursor. Until a cursor is closed and reopened, InterBase does not reevaluate values passed to the search conditions. Another user can commit changes to the database while a cursor is open, making the active set different the next time that cursor is reopened.

Note In addition to CLOSE, COMMIT and ROLLBACK automatically close all cursors in a transaction.

Example The following embedded SQL statement closes a cursor:

```
EXEC SQL
 CLOSE BC;
```

See also CLOSE (BLOB), COMMIT, DECLARE CURSOR, FETCH, OPEN, ROLLBACK

CLOSE (BLOB)

Terminates a specified Blob cursor and releases associated system resources. Available in **gpre**.

Syntax CLOSE *blob_cursor*;

Argument	Description
<i>blob_cursor</i>	Name of an open Blob cursor

Description CLOSE closes an opened read or insert Blob cursor. Generally a Blob cursor should only be closed only after:

- Fetching all the Blob segments for BLOB READ operations.
- Inserting all the segments for BLOB INSERT operations.

Example The following embedded SQL statement closes a Blob cursor:

```
EXEC SQL
  CLOSE BC;
```

See also DECLARE CURSOR (BLOB), FETCH (BLOB), INSERT CURSOR (BLOB), OPEN (BLOB)

COALESCE()

The COALESCE function evaluates to the first value expression in a list that evaluates to non-NULL. If none of the value expressions in the list evaluates to non-NULL then the COALESCE expression evaluates to NULL.

Syntax COALESCE(<expression1>,<expression2>,...<expression_n>)

Description The COALESCE and NULLIF expressions are common, shorthand forms of use for the CASE expression involving the NULL state. A COALESCE expression consists of a list of value expressions. It evaluates to the first value expression in the list that evaluates to non-NULL. If none of the value expressions in the list evaluates to non-NULL then the COALESCE expression evaluates to NULL.

Example The following example demonstrates the use of CASE using the sample employee.ib database:

```
select coalesce(department, head_dept, location) from department
```

COMMIT

Makes a transaction's changes to the database permanent, and ends the transaction. Available in **gpre**, DSQL, and **isql**.

Syntax COMMIT [WORK] [TRANSACTION *name*] [RELEASE] [RETAIN [SNAPSHOT]];

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
WORK	An optional word used for compatibility with other relational databases that require it
TRANSACTION <i>name</i>	Commits transaction <i>name</i> to database. Without this option, COMMIT affects the default transaction
RELEASE	Available for compatibility with earlier versions of InterBase
RETAIN [SNAPSHOT]	Commits changes and retains current transaction context

Description COMMIT is used to end a transaction and:

- Write all updates to the database.
- Make the transaction's changes visible to subsequent SNAPSHOT transactions or READ COMMITTED transactions.
- Close open cursors, unless the RETAIN argument is used.

A transaction ending with COMMIT is considered a successful termination. Always use COMMIT or ROLLBACK to end the default transaction.

Tip After read-only transactions, which make no database changes, use COMMIT rather than ROLLBACK. The effect is the same, but the performance of subsequent transactions is better and the system resources used by them are reduced.

Important The RELEASE argument is only available for compatibility with previous versions of InterBase. To detach from a database use DISCONNECT.

Examples The following **isql** statement makes permanent the changes to the database made by the default transaction:

```
COMMIT;
```

The next embedded SQL statement commits a named transaction:

```
EXEC SQL
 COMMIT TR1;
```

The following embedded SQL statement uses COMMIT RETAIN to commit changes while maintaining the current transaction context:

```
EXEC SQL
 COMMIT RETAIN;
```

See also DISCONNECT, ROLLBACK

For more information about handling transactions, see the *Embedded SQL Guide*.

CONNECT

Attaches to one or more databases. Available in **gpre**. A subset of CONNECT options is available in **isql**.

Syntax isql form:

```
CONNECT 'filespec' [USER 'username'] [PASSWORD 'password']
 [CACHE int] [ROLE 'rolename']
```

SQL form:

```
CONNECT [TO] {ALL | DEFAULT} config_opts
 | db_specs config_opts [, db_specs config_opts...];
```

```
<db_specs = dbhandle
 | {'filespec' | :variable} AS dbhandle
```

```
<config_opts = [USER {'username' | :variable}]
 [PASSWORD {'password' | :variable}]
 [ROLE {'rolename' | :variable}]
 [CACHE int [BUFFERS]]
```

Argument	Description
{ALL DEFAULT}	Connects to all databases specified with SET DATABASE; options specified with CONNECT TO ALL affect all databases.
<i>'filespec'</i>	Database file name; can include path specification and node. The filespec must be in quotes if it includes spaces.
<i>dbhandle</i>	Database handle declared in a previous SET DATABASE statement; available in embedded SQL but not in isql .
: <i>variable</i>	Host-language variable specifying a database, user name, or password; available in embedded SQL but not in isql .
AS <i>dbhandle</i>	Attaches to a database and assigns a previously declared handle to it; available in embedded SQL but not in isql .
USER {' <i>username</i> ' : <i>variable</i> }	String or host-language variable that specifies a user name for use when attaching to the database. The server checks the user name against the security database. User names are case insensitive on the server.

Argument	Description
PASSWORD {'password' :variable}	String or host-language variable, up to 8 characters in size, that specifies password for use when attaching to the database. The server checks the user name and password against the security database. Case sensitivity is retained for the comparison.
ROLE {'rolename' :variable}	String or host-language variable, up to 67 characters in size, which specifies the role that the user adopts on connection to the database. The user must have previously been granted membership in the role to gain the privileges of that role. Regardless of role memberships granted, the user has the privileges of a role at connect time only if a ROLE clause is specified in the connection. The user can adopt at most one role per connection, and cannot switch roles except by reconnecting.
CACHE int [BUFFERS]	Sets the number of cache buffers for a database, which determines the number of database pages a program can use at the same time. Values for <i>int</i> : <ul style="list-style-type: none"> • Default: 256 • Maximum value: system-dependent Do not use the <i>filespec</i> form of database name with cache assignments.

Description The CONNECT statement:

- Initializes database data structures.
- Determines if the database is on the originating node (a *local database*) or on another node (a *remote database*). An error message occurs if InterBase cannot locate the database.
- Optionally specifies one or more of a user name, password, or role for use when attaching to the database. PC clients must always send a valid user name and password. InterBase recognizes only the first 8 characters of a password.

If an InterBase user has ISC_USER and ISC_PASSWORD environment variables set and the user defined by those variables is not in the InterBase security database (*admin.ib* by default), the user receives the following error when attempting to view users from the local server manager connection: “undefined user name and password.” This applies only to the local connection; the automatic connection made through Server Manager bypasses user security.

- Attaches to the database and verifies the header page. The database file must contain a valid database, and the on-disk structure (ODS) version number of the database must be the one recognized by the installed version of InterBase on the server, or InterBase returns an error.
- Optionally establishes a database handle declared in a SET DATABASE statement.
- Specifies a cache buffer for the process attaching to a database.

In SQL programs before a database can be opened with `CONNECT`, it must be declared with the `SET DATABASE` statement. **isql** does not use `SET DATABASE`.

In SQL programs while the same `CONNECT` statement can open more than one database, use separate statements to keep code easy to read.

When `CONNECT` attaches to a database, it uses the default character set (`NONE`), or one specified in a previous `SET NAMES` statement.

In SQL programs the `CACHE` option changes the database cache size count (the total number of available buffers) from the default of 75. This option can be used to:

- Sets a new default size for all databases listed in the `CONNECT` statement that do not already have a specific cache size.
- Specifies a cache for a program that uses a single database.
- Changes the cache for one database without changing the default for all databases used by the program.

The size of the cache persists as long as the attachment is active. If a database is already attached through a multi-client server, an increase in cache size due to a new attachment persists until all the attachments end. A decrease in cache size does not affect databases that are already attached through a server.

A subset of `CONNECT` features is available in **isql**: database file name, `USER`, and `PASSWORD`. **isql** can only be connected to one database at a time. Each time `CONNECT` is used to attach to a database, previous attachments are disconnected.

Examples The following statement opens a database for use in **isql**. It uses all the `CONNECT` options available to **isql**:

```
CONNECT 'employee.ib' USER 'ACCT_REC' PASSWORD 'peanuts';
```

The next statements, from an embedded application, attach to a database file stored in the host-language variable and assign a previously declared database handle to it:

```
EXEC SQL
 SET DATABASE DB1 = 'employee.ib';
EXEC SQL
 CONNECT :db_file AS DB1;
```

The following embedded SQL statement attaches to *employee.ib* and allocates 150 cache buffers:

```
EXEC SQL
 CONNECT 'accounts.ib' CACHE 150;
```

The next embedded SQL statement connects the user to all databases specified with previous `SET DATABASE` statements:

```
EXEC SQL
 CONNECT ALL USER 'ACCT_REC' PASSWORD 'peanuts'
 CACHE 50;
```

The following embedded SQL statement attaches to the database, *employee.ib*, with 80 buffers and database *employee2.ib* with the default of 75 buffers:

```
EXEC SQL
 CONNECT 'employee.ib' CACHE 80, 'employee2.ib';
```

The next embedded SQL statement attaches to all databases and allocates 50 buffers:

```
EXEC SQL
 CONNECT ALL CACHE 50;
```

The following embedded SQL statement connects to EMP1 and v, setting the number of buffers for each to 80:

```
EXEC SQL
 CONNECT EMP1 CACHE 80, EMP2 CACHE 80;
```

The next embedded SQL statement connects to two databases identified by variable names, setting different user names and passwords for each:

```
EXEC SQL
 CONNECT
 :orderdb AS DB1 USER 'ACCT_REC' PASSWORD 'peanuts',
 :salesdb AS DB2 USER 'ACCT_PAY' PASSWORD 'payout';
```

See also DISCONNECT, SET DATABASE, SET NAMES

See the *Data Definition Guide* for more information about cache buffers and the *Operations Guide* for more information about database security and **isql**.

COUNT()

Calculates the number of rows that satisfy a query's search condition. Available in **gpre**, **DSQL**, and **isql**.

Syntax COUNT (* | [ALL] *value* | DISTINCT *value*)

Argument	Description
*	Retrieves the number of rows in a specified table, including NULL values
ALL	Counts all non-NULL values in a column
DISTINCT	Returns the number of unique, non-NULL values for the column
<i>val</i>	A column or expression

Description COUNT() is an aggregate function that returns the number of rows that satisfy a query's search condition. It can be used in views and joins as well as in tables.

Example The following embedded SQL statement returns the number of unique currency values it encounters in the COUNTRY table:

```
EXEC SQL
```

```
SELECT COUNT (DISTINCT CURRENCY) INTO :cnt FROM COUNTRY;
```

See also AVG(), MAX(), MIN() SUM()

CREATE DATABASE

Creates a new database. Available in **gpre**, DSQL, and **isql**.

Syntax CREATE {DATABASE | SCHEMA} '*filespec*'
 [USER '*username*' [PASSWORD '*password*']]
 [PAGE_SIZE [=] *int*]
 [LENGTH [=] *int* [PAGE[S]]]
 [DEFAULT CHARACTER SET *charset*]
 [*secondary_file*]
 [WITH ADMIN OPTION];

secondary_file = FILE '*filespec*' [*fileinfo*] [*secondary_file*]
fileinfo = [LENGTH [=] *int* [PAGE[S]] | STARTING [AT [PAGE]] *int*]
 [*fileinfo*]

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>'filespec'</i>	<ul style="list-style-type: none"> A new database file specification File naming conventions are platform-specific
USER ' <i>username</i> '	<ul style="list-style-type: none"> Checks the <i>username</i> against valid user name and password combinations in the security database on the server where the database will reside Windows client applications must provide a user name when attaching to a server
PASSWORD ' <i>password</i> '	<ul style="list-style-type: none"> Checks the <i>password</i> against valid user name and password combinations in the security database on the server where the database will reside; can be up to 8 characters Windows client applications must provide a password when attaching to a server
PAGE_SIZE [=] <i>int</i>	<ul style="list-style-type: none"> Size, in bytes, for database pages <i>int</i> can be 1024 (default), 2048, 4096, 8129, or 16384
DEFAULT CHARACTER SET <i>charset</i>	<ul style="list-style-type: none"> Sets default character set for a database <i>charset</i> is the name of a character set; if omitted, character set defaults to NONE

Argument	Description
FILE <i>'filespec'</i>	<ul style="list-style-type: none"> Names one or more secondary files to hold database pages after the primary file is filled For databases created on remote servers, secondary file specifications cannot include a node name.
STARTING [AT [PAGE]] <i>int</i>	Specifies the starting page number for a secondary file.
LENGTH [=] <i>int</i> [PAGE[S]]	<ul style="list-style-type: none"> Specifies the length of a primary or secondary database file Use for primary file only if defining a secondary file in the same statement
WITH ADMIN OPTION	<ul style="list-style-type: none"> Create new database with embedded user authentication enabled.

Description CREATE DATABASE creates a new, empty database and establishes the following characteristics for it:

- The name of the primary file that identifies the database for users.

By default, databases are contained in single files.

- The name of any secondary files in which the database is stored.

A database can reside in more than one disk file if additional file names are specified as secondary files. If a database is created on a remote server, secondary file specifications cannot include a node name.

- The size of database pages.

Increasing page size can improve performance for the following reasons:

- Indexes work faster because the depth of the index is kept to a minimum.
- Keeping large rows on a single page is more efficient.
- Blob data is stored and retrieved more efficiently when it fits on a single page.

If most transactions involve only a few rows of data, a smaller page size might be appropriate, since less data needs to be passed back and forth and less memory is used by the disk cache.

- The number of pages in each database file.
- The dialect of the database.

The initial dialect of the database is the dialect of the client that creates it. For example, if you are using **isql**, either start it with the **-sql_dialect *n*** switch or issue the SET SQL DIALECT *n* command before issuing the CREATE DATABASE command. Typically, you would create all databases in dialect 3. Dialect 1 exists to ease the migration of legacy databases.

To change the dialect of a database, use **gfix** or the Properties dialog in IBConsole. See the Migration appendix in the *InterBase Operations Guide* for information about migrating databases.

- The character set used by the database.

For a list of the character sets recognized by InterBase, see Chapter 7, “Character Sets and Collation Orders.”

Choice of DEFAULT CHARACTER SET limits possible collation orders to a subset of all available collation orders. Given a specific character set, a specific collation order can be specified when data is selected, inserted, or updated in a column.

If you do not specify a default character set, the character set defaults to NONE. Using character set NONE means that there is no character set assumption for columns; data is stored and retrieved just as you originally entered it. You can load any character set into a column defined with NONE, but you cannot load that same data into another column that has been defined with a different character set. In that case, no transliteration is performed between the source and destination character sets, and transliteration errors may occur during assignment.

- System tables that describe the structure of the database.

After creating the database, you define its tables, views, indexes, and system views as well as any triggers, generators, stored procedures, and UDFs that you need.

Important In DSQL, you must execute CREATE DATABASE EXECUTE IMMEDIATE. The database handle and transaction name, if present, must be initialized to zero prior to use.

Read-only databases

Databases are always created in *read-write mode*. You can change a table to *read-only mode* in one of two ways: you can specify **mode -read_only** when you restore a backup, or you can use **gfix -mode read_only** to change the mode of a table to read-only. See Chapter 6 in the *Operations Guide* for more information on database configuration and maintenance.

About file sizes

InterBase dynamically expands the last file in a database as needed. The maximum file size is system-dependent. This applies to single-file databases as well as to the last file of multifile databases. You should be aware that specifying a LENGTH for such files has no effect.

The total file size is the product of the number of database pages times the page size. The default page size is 4KB and the maximum page size is 16KB. However, InterBase files are small at creation time and increase in size as needed. The product of number of pages times page size represents a potential maximum size, not the size at creation.

Examples The following **isql** statement creates a database in the current directory using **isql**:

```
CREATE DATABASE 'employee.ib';
```

The next embedded SQL statement creates a database with a page size of 2048 bytes rather than the default of 4096:

EXEC SQL

```
CREATE DATABASE 'employee.ib' PAGE_SIZE 2048;
```

The following embedded SQL statement creates a database stored in two files and specifies its default character set:

EXEC SQL

```
CREATE DATABASE 'employee.ib'
  DEFAULT CHARACTER SET ISO8859_1
  FILE 'employee2.ib' STARTING AT PAGE 10001;
```

See also ALTER DATABASE, DROP DATABASE

See the *Data Definition Guide* for more information about secondary files, character set specification, and collation order; see the *Operations Guide* for more information about page size.

CREATE DOMAIN

Creates a column definition that is global to the database. Available in **gpre**, **DSQL**, and **isql**.

Syntax CREATE DOMAIN *domain* [AS] datatype
 [DEFAULT {*literal* | NULL | USER}]
 [NOT NULL] [CHECK (*dom_search_condition*)]
 [COLLATE *collation*];

datatype> =
 {SMALLINT|INTEGER|FLOAT|DOUBLE PRECISION}[*array_dim*]
 | {DATE|TIME|TIMESTAMP}[*array_dim*]
 | {DECIMAL | NUMERIC} [(*precision* [, *scale*])] [*array_dim*]
 | {CHAR | CHARACTER | CHARACTER VARYING | VARCHAR} [(*int*)]
 [*array_dim*] [CHARACTER SET *charname*]
 | {NCHAR | NATIONAL CHARACTER | NATIONAL CHAR}
 [VARYING] [(*int*)] [*array_dim*]
 | BLOB [SUB_TYPE {*int* | *subtype_name*}] [SEGMENT SIZE *int*]
 [CHARACTER SET *charname*]
 | BLOB [(*seglen* [, *subtype*])]
 | BOOLEAN

array_dim> = [[*x*:]*y* [, [*x*:]*y* ...]]

dom_search_condition> =
 VALUE *operator value*
 | VALUE [NOT] BETWEEN *value* AND *value*
 | VALUE [NOT] LIKE *value* [ESCAPE *value*]
 | VALUE [NOT] IN (*value* [, *value* ...])
 | VALUE IS [NOT] NULL
 | VALUE [NOT] CONTAINING *value*
 | VALUE [NOT] STARTING [WITH] *value*
 | (*dom_search_condition*)
 | NOT *dom_search_condition*

| *dom_search_condition* OR *dom_search_condition*
| *dom_search_condition* AND *dom_search_condition*

operator> = {= | < | > | <= | >= | !< | !> | <> | !=}

Note on the CREATE DOMAIN syntax

- COLLATE is useful only for text data, not for numeric types. Also, you cannot specify a COLLATE clause for Blob columns.
- When declaring arrays, you must include the outermost brackets, shown below in bold. For example, the following statement creates a 5 by 5 two-dimensional array of strings, each of which is six characters long:

`my_array = varchar(6)[5,5]`

- Use the colon (:) to specify an array with a starting point other than 1. The following example creates an array of integers that begins at 20 and ends at 30:

`my_array = integer[20:30]`

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>domain</i>	Unique name for the domain
<i>datatype</i>	SQL datatype
DEFAULT	Specifies a default column value that is entered when no other entry is made; possible values are: <i>literal</i> —Inserts a specified string, numeric value, or date value NULL—Enters a NULL value USER—Enters the user name of the current user; column must be of compatible character type to use the default
NOT NULL	Specifies that the values entered in a column cannot be NULL
CHECK (<i>dom_search_condition</i>)	Creates a single CHECK constraint for the domain
VALUE	Placeholder for the name of a column eventually based on the domain
COLLATE <i>collation</i>	Specifies a collation sequence for the domain

Description CREATE DOMAIN builds an inheritable column definition that acts as a template for columns defined with CREATE TABLE or ALTER TABLE. The domain definition contains a set of characteristics, which include:

- Datatype

- An optional default value
- Optional disallowing of NULL values
- An optional CHECK constraint
- An optional collation clause

The CHECK constraint in a domain definition sets a *dom_search_condition* that must be true for data entered into columns based on the domain. The CHECK constraint cannot reference any domain or column.

Note Be careful not to create a domain with contradictory constraints, such as declaring a domain NOT NULL and assigning it a DEFAULT value of NULL.

The datatype specification for a CHAR or VARCHAR text domain definition can include a CHARACTER SET clause to specify a character set for the domain. Otherwise, the domain uses the default database character set. For a complete list of character sets recognized by InterBase, see Chapter 7, “Character Sets and Collation Orders.”

If you do not specify a default character set, the character set defaults to NONE. Using character set NONE means that there is no character set assumption for columns; data is stored and retrieved just as you originally entered it. You can load any character set into a column defined with NONE, but you cannot load that same data into another column that has been defined with a different character set. In these cases, no transliteration is performed between the source and destination character sets, so errors can occur during assignment.

The COLLATE clause enables specification of a particular collation order for CHAR, VARCHAR, and NCHAR text datatypes. Choice of collation order is restricted to those supported for the domain’s given character set, which is either the default character set for the entire database, or a different set defined in the CHARACTER SET clause as part of the datatype definition. For a complete list of collation orders recognized by InterBase, see Chapter 7, “Character Sets and Collation Orders.”

Columns based on a domain definition inherit all characteristics of the domain. The domain default, collation clause, and NOT NULL setting can be overridden when defining a column based on a domain. A column based on a domain can add additional CHECK constraints to the domain CHECK constraint.

Examples The following **isql** statement creates a domain that must have a positive value greater than 1,000, with a default value of 9,999. The keyword VALUE substitutes for the name of a column based on this domain.

```
CREATE DOMAIN CUSTNO
  AS INTEGER
  DEFAULT 9999
  CHECK (VALUE > 1000);
```

The next **isql** statement limits the values entered in the domain to four specific values:

```
CREATE DOMAIN PRODTYPE
  AS VARCHAR(12)
  CHECK (VALUE IN ('software', 'hardware', 'other', 'N/A'));
```

The following **isql** statement creates a domain that defines an array of CHAR datatype:

```
CREATE DOMAIN DEPTARRAY AS CHAR(67) [4:5];
```

In the following **isql** example, the first statement creates a domain with USER as the default. The next statement creates a table that includes a column, ENTERED_BY, based on the USERNAME domain.

```
CREATE DOMAIN USERNAME AS VARCHAR(20)
 DEFAULT USER;
```

```
CREATE TABLE ORDERS (ORDER_DATE DATE, ENTERED_BY USERNAME,
 ORDER_AMT DECIMAL(8,2));
```

```
INSERT INTO ORDERS (ORDER_DATE, ORDER_AMT)
 VALUES ('1-MAY-93', 512.36);
```

The INSERT statement does not include a value for the ENTERED_BY column, so InterBase automatically inserts the user name of the current user, JSMITH:

```
SELECT * FROM ORDERS;
```

```
1-MAY-93 JSMITH 512.36
```

The next **isql** statement creates a BLOB domain with a TEXT subtype that has an assigned character set:

```
CREATE DOMAIN DESCRIPT AS
 BLOB SUB_TYPE TEXT SEGMENT SIZE 80
 CHARACTER SET SJIS;
```

See also ALTER DOMAIN, ALTER TABLE, CREATE TABLE, DROP DOMAIN

For more information about character set specification and collation orders, see the *Data Definition Guide*.

CREATE EXCEPTION

Creates a user-defined error and associated message for use in stored procedures and triggers. Available in DSQL and **isql**.

Syntax CREATE EXCEPTION *name* 'message';

Important In SQL statements passed to DSQL, omit the terminating semicolon. In **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>name</i>	Name associated with the exception message; must be unique among exception names in the database
'message'	Quoted string containing alphanumeric characters and punctuation; maximum length = 78 characters.

Description CREATE EXCEPTION creates an exception, a user-defined error with an associated message. Exceptions may be raised in triggers and stored procedures.

Exceptions are global to the database. The same message or set of messages is available to all stored procedures and triggers in an application. For example, a database can have English and French versions of the same exception messages and use the appropriate set as needed.

When raised by a trigger or a stored procedure, an exception:

- Terminates the trigger or procedure in which it was raised and undoes any actions performed (directly or indirectly) by it.
- Returns an error message to the calling application. In **isql**, the error message appears on the screen, unless output is redirected.

Exceptions may be trapped and handled with a WHEN statement in a stored procedure or trigger.

Examples This **isql** statement creates the exception, UNKNOWN_EMP_ID:

```
CREATE EXCEPTION UNKNOWN_EMP_ID 'Invalid employee number or project id.';
```

The following statement from a stored procedure raises the previously created exception when SQLCODE -530 is set, which is a violation of a FOREIGN KEY constraint:

```
...
 WHEN SQLCODE -530 DO
 EXCEPTION UNKNOWN_EMP_ID;
...
```

See also ALTER EXCEPTION, ALTER PROCEDURE, ALTER TRIGGER, CREATE PROCEDURE, CREATE TRIGGER, DROP EXCEPTION

For more information on creating, raising, and handling exceptions, see the *Data Definition Guide*.

CREATE GENERATOR

Declares a generator to the database. Available in **gpre**, **DSQL**, and **isql**.

Syntax CREATE GENERATOR *name*;

Important In SQL statements passed to **DSQL**, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>name</i>	Name for the generator

Description CREATE GENERATOR declares a generator to the database and sets its starting value to zero. A generator is a sequential number that can be automatically inserted in a column with the GEN_ID() function. A generator is often used to ensure a unique value in a PRIMARY KEY, such as an invoice number, that must uniquely identify the associated row.

A database can contain any number of generators. Generators are global to the database, and can be used and updated in any transaction. InterBase does not assign duplicate generator values across transactions.

You can use SET GENERATOR to set or change the value of an existing generator when writing triggers, procedures, or SQL statements that call GEN_ID().

Note There is no “drop generator” statement. To remove a generator, delete it from the system table. For example:

```
DELETE FROM RDB$GENERATOR WHERE RDB$GENERATOR_NAME =
'EMPNO_GEN';
```

This DELETE statement requires permission to write to the system tables, so you must be either the database owner or the SYSDBA user, unless one of these users has granted write permission to you or to PUBLIC.

Example The following **isql** script fragment creates the generator, EMPNO_GEN, and the trigger, CREATE_EMPNO. The trigger uses the generator to produce sequential numeric keys, incremented by 1, for the NEW.EMPNO column:

```
CREATE GENERATOR EMPNO_GEN;
COMMIT;
CREATE TRIGGER CREATE_EMPNO FOR EMPLOYEES
  BEFORE INSERT POSITION 0 AS
  BEGIN
 NEW.EMPNO = GEN_ID(EMPNO_GEN, 1);
  END
```

See also GEN_ID(), SET GENERATOR

CREATE INDEX

Creates an index on one or more columns in a table. Available in **gpre**, DSQL, and **isql**.

Syntax CREATE [UNIQUE] [ASC[ENDING] | DESC[ENDING]] INDEX *index*
ON *table* (*col* [, *col* ...]);

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
UNIQUE	Prevents insertion or updating of duplicate values into indexed columns
ASC[ENDING]	Sorts columns in ascending order, the default order if none is specified
DESC[ENDING]	Sorts columns in descending order
<i>index</i>	Unique name for the index
<i>table</i>	Name of the table on which the index is defined
<i>col</i>	Column in <i>table</i> to index

Description Creates an index on one or more columns in a table. Use `CREATE INDEX` to improve speed of data access. Using an index for columns that appear in a `WHERE` clause may improve search performance.

Important You cannot index Blob columns or arrays.

A `UNIQUE` index cannot be created on a column or set of columns that already contains duplicate or `NULL` values.

`ASC` and `DESC` specify the order in which an index is sorted. For faster response to queries that require sorted values, use the index order that matches the query's `ORDER BY` clause. Both an `ASC` and a `DESC` index can be created on the same column or set of columns to access data in different orders.

Tip To improve index performance, use `SET STATISTICS` to recompute index selectivity, or rebuild the index by making it inactive, then active with sequential calls to `ALTER INDEX`.

Examples The following **isql** statement creates a unique index:

```
CREATE UNIQUE INDEX PRODTYPEX ON PROJECT (PRODUCT, PROJ_NAME);
```

The next **isql** statement creates a descending index:

```
CREATE DESCENDING INDEX CHANGEX ON SALARY_HISTORY  
(CHANGE_DATE);
```

The following **isql** statement creates a two-column index:

```
CREATE INDEX NAMEX ON EMPLOYEE (LAST_NAME, FIRST_NAME);
```

See also `ALTER INDEX`, `DROP INDEX`, `SELECT`, `SET STATISTICS`

CREATE PROCEDURE

Creates a stored procedure, its input and output parameters, and its actions. Available in DSQL, and **isql**.

Syntax CREATE PROCEDURE *name*

```
[(param datatype [, param datatype ...])]
[RETURNS param datatype [, param datatype ...]]
AS procedure_body ;
```

```
procedure_body =
  [variable_declaration_list]
  block
```

```
variable_declaration_list =
  DECLARE VARIABLE var datatype;
  [DECLARE VARIABLE var datatype; ...]
```

```
block =
  BEGIN
 compound_statement
 [compound_statement ...]
  END
```

```
compound_statement = block | statement;
```

```
datatype = {SMALLINT| INTEGER| FLOAT| DOUBLE PRECISION}
| {DECIMAL | NUMERIC} [(precision [, scale])]
| {DATE | TIME | TIMESTAMP}
| {CHAR | CHARACTER | CHARACTER VARYING | VARCHAR}
| [(int)] [CHARACTER SET charname]
| {NCHAR | NATIONAL CHARACTER | NATIONAL CHAR} [VARYING] [(int)]
| BOOLEAN
```


Argument	Description
<i>name</i>	Name of the procedure. Must be unique among procedure, table, and view names in the database
<i>param datatype</i>	Input parameters that the calling program uses to pass values to the procedure: <i>param</i> : Name of the input parameter, unique for variables in the procedure <i>datatype</i> : An InterBase datatype
RETURNS <i>param datatype</i>	Output parameters that the procedure uses to return values to the calling program: <i>param</i> : Name of the output parameter, unique for variables within the procedure <i>datatype</i> : An InterBase datatype The procedure returns the values of output parameters when it reaches a SUSPEND statement in the procedure body
AS	Keyword that separates the procedure header and the procedure body
DECLARE VARIABLE <i>var datatype</i>	Declares local variables used only in the procedure; must be preceded by DECLARE VARIABLE and followed by a semicolon (;). <i>var</i> is the name of the local variable, unique for variables in the procedure.
<i>statement</i>	Any single statement in InterBase procedure and trigger language; must be followed by a semicolon (;) except for BEGIN and END statements

Description CREATE PROCEDURE defines a new stored procedure to a database. A stored procedure is a self-contained program written in InterBase procedure and trigger language, and stored as part of a database's metadata. Stored procedures can receive input parameters from and return values to applications.

InterBase procedure and trigger language includes all SQL data manipulation statements and some powerful extensions, including IF ... THEN ... ELSE, WHILE ... DO, FOR SELECT ... DO, exceptions, and error handling.

There are two types of procedures:

- *Select* procedures that an application can use in place of a table or view in a SELECT statement. A select procedure must be defined to return one or more values, or an error will result.
- *Executable* procedures that an application can call directly, with the EXECUTE PROCEDURE statement. An executable procedure need not return values to the calling program.

A stored procedure is composed of a *header* and a *body*.

The procedure header contains:

- The *name* of the stored procedure, which must be unique among procedure and table names in the database.
- An optional list of *input parameters* and their datatypes that a procedure receives from the calling program.
- RETURNS followed by a list of *output parameters* and their datatypes if the procedure returns values to the calling program.

The procedure body contains:

- An optional list of *local variables* and their datatypes.
- A *block* of statements in InterBase procedure and trigger language, bracketed by BEGIN and END. A block can itself include other blocks, so that there may be many levels of nesting.

InterBase does not allow database changes that affect the behavior of an existing stored procedure (for example, DROP TABLE or DROP EXCEPTION). To see all procedures defined for the current database or the text and parameters of a named procedure, use the **isql** internal commands SHOW PROCEDURES or SHOW PROCEDURE *procedure*.

InterBase procedure and trigger language is a complete programming language for stored procedures and triggers. It includes:

- SQL data manipulation statements: INSERT, UPDATE, DELETE, and singleton SELECT.
- SQL operators and expressions, including generators and UDFs that are linked with the database.
- Extensions to SQL, including assignment statements, control-flow statements, context variables (for triggers), event-posting statements, exceptions, and error-handling statements.

The following table summarizes language extensions for stored procedures. For a complete description of each statement, see Chapter 3, “Procedures and Triggers.”

Table 2.7 Language extensions for stored procedures

Statement	Description
BEGIN ... END	Defines a block of statements that executes as one <ul style="list-style-type: none"> • The BEGIN keyword starts the block; the END keyword terminates it • Neither should end with a semicolon
<i>variable</i> = <i>expression</i>	Assignment statement: assigns the value of <i>expression</i> to <i>variable</i> , a local variable, input parameter, or output parameter
<i>/* comment_text */</i>	Programmer's comment, where <i>comment_text</i> can be any number of lines of text

Table 2.7 Language extensions for stored procedures (*continued*)

Statement	Description
EXCEPTION <i>exception_name</i>	Raises the named exception: an exception is a user-defined error that returns an error message to the calling application unless handled by a WHEN statement
EXECUTE PROCEDURE <i>proc_name</i> [<i>var</i> [, <i>var</i> ...]] [RETURNING_VALUES <i>var</i> [, <i>var</i> ...]]	Executes stored procedure, <i>proc_name</i> , with the listed input arguments, returning values in the listed output arguments following RETURNING_VALUES; input and output arguments must be local variables
EXIT	Jumps to the final END statement in the procedure
FOR <i>select_statement</i> DO <i>compound_statement</i>	Repeats the statement or block following DO for every qualifying row retrieved by <i>select_statement</i> <i>select_statement</i> is like a normal SELECT statement
<i>compound_statement</i>	Either a single statement in procedure and trigger language or a block of statements bracketed by BEGIN and END
IF (<i>condition</i>) THEN <i>compound_statement</i> [ELSE <i>compound_statement</i>]	Tests <i>condition</i> , and if it is TRUE, performs the statement or block following THEN; otherwise, performs the statement or block following ELSE, if present <i>condition</i> : a Boolean expression (TRUE, FALSE, or UNKNOWN), generally two expressions as operands of a comparison operator
NEW. <i>column</i>	New context variable that indicates a new column value in an INSERT or UPDATE operation
OLD. <i>column</i>	Old context variable that indicates a column value before an UPDATE or DELETE operation
POST_EVENT <i>event_name</i> <i>col</i>	Posts the event, <i>event_name</i> , or uses the value in <i>col</i> as an event name

Table 2.7 Language extensions for stored procedures (*continued*)

Statement	Description
SUSPEND	In a SELECT procedure: <ul style="list-style-type: none"> • Suspends execution of procedure until next FETCH is issued by the calling application • Returns output values, if any, to the calling application • Not recommended for executable procedures
WHILE (<i>condition</i>) DO <i>compound_statement</i>	While <i>condition</i> is TRUE, keep performing <i>compound_statement</i> <ul style="list-style-type: none"> • Tests <i>condition</i>, and performs <i>compound_statement</i> if <i>condition</i> is TRUE • Repeats this sequence until <i>condition</i> is no longer TRUE
WHEN { <i>error</i> [, <i>error</i> ...] ANY} DO <i>compound_statement</i>	Error-handling statement: when one of the specified errors occurs, performs <i>compound_statement</i> <ul style="list-style-type: none"> • WHEN statements, if present, must come at the end of a block, just before END • <i>error</i>: EXCEPTION <i>exception_name</i>, SQLCODE <i>errcode</i> or GDSCODE <i>number</i> • ANY: Handles any errors

The stored procedure and trigger language does not include many of the statement types available in DSQL or **gpre**. The following statement types are not supported in triggers or stored procedures:

- Data definition language statements: CREATE, ALTER, DROP, DECLARE EXTERNAL FUNCTION, and DECLARE FILTER
- Transaction control statements: SET TRANSACTION, COMMIT, ROLLBACK
- Dynamic SQL statements: PREPARE, DESCRIBE, EXECUTE
- CONNECT/DISCONNECT, and sending SQL statements to another database
- GRANT/REVOKE
- SET GENERATOR
- EVENT INIT/WAIT
- BEGIN/END DECLARE SECTION
- BASED ON
- WHENEVER
- DECLARE CURSOR
- OPEN
- FETCH

Examples The following procedure, SUB_TOT_BUDGET, takes a department number as its input parameter, and returns the total, average, smallest, and largest budgets of departments with the specified HEAD_DEPT.

```
CREATE PROCEDURE SUB_TOT_BUDGET (HEAD_DEPT CHAR(3))
  RETURNS (tot_bwludget DECIMAL(12, 2), avg_budget DECIMAL(12, 2),
 min_budget DECIMAL(12, 2), max_budget DECIMAL(12, 2))
  AS
  BEGIN
 SELECT SUM(BUDGET), AVG(BUDGET), MIN(BUDGET), MAX(BUDGET)
 FROM DEPARTMENT
 WHERE HEAD_DEPT = :head_dept
 INTO :tot_budget, :avg_budget, :min_budget, :max_budget;
 EXIT;
  END ;
```

The following SELECT procedure, ORG_CHART, displays an organizational chart that shows the department name, the parent department, the department manager, the manager's job title, and the number of employees in the department.:

```
CREATE PROCEDURE ORG_CHART
  RETURNS (HEAD_DEPT CHAR(25), DEPARTMENT CHAR(25),
 MNGR_NAME CHAR(20), TITLE CHAR(5), EMP_CNT INTEGER)
  AS
  DECLARE VARIABLE mngr_no INTEGER;
  DECLARE VARIABLE dno CHAR(3);
  BEGIN
 FOR SELECT H.DEPARTMENT, D.DEPARTMENT, D.MNGR_NO,
D.DEPT_NO
 FROM DEPARTMENT D
 LEFT OUTER JOIN DEPARTMENT H ON D.HEAD_DEPT = H.DEPT_NO
 ORDER BY D.DEPT_NO
 INTO :head_dept, :department, :mngr_no, :dno
 DO
 BEGIN
 IF (:mngr_no IS NULL) THEN
 BEGIN
 MNGR_NAME = '--TBH--';
 TITLE = "";
 END
 ELSE
 SELECT FULL_NAME, JOB_CODE
 FROM EMPLOYEE
 WHERE EMP_NO = :mngr_no
 INTO :mngr_name, :title;
 SELECT COUNT(EMP_NO)
 FROM EMPLOYEE
 WHERE DEPT_NO = :dno
 INTO :emp_cnt;
 SUSPEND;
 END
```

END
END ;

When `ORG_CHART` is invoked, for example in the following **isql** statement:

```
SELECT * FROM ORG_CHART
```

it displays the department name for each department, which department it is in, the department manager's name and title, and the number of employees in the department.

HEAD_DEPT	DEPARTMENT	MGR_NAME	TITLE	EMP_CNT
=====	=====	=====	=====	=====
	Corporate Headquarters	Bender, Oliver H.	CEO	2
Corporate Headquarters	Sales and Marketing	MacDonald, Mary S.	VP	2
Sales and Marketing	Pacific Rim Headquarters	Baldwin, Janet ?	Sales	2
Pacific Rim Headquarters	Field Office: Japan	Yamamoto, Takashi	SRep	2
Pacific Rim Headquarters	Field Office: Singapore	—TBH—		0

`ORG_CHART` must be used as a select procedure to display the full organization. If called with `EXECUTE PROCEDURE`, the first time it encounters the `SUSPEND` statement, it terminates, returning the information for Corporate Headquarters only.

See also `ALTER EXCEPTION`, `ALTER PROCEDURE`, `CREATE EXCEPTION`, `DROP EXCEPTION`, `DROP PROCEDURE`, `EXECUTE PROCEDURE`, `SELECT`

For more information on creating and using procedures, see the *Data Definition Guide*.

For a complete description of the statements in procedure and trigger language, see Chapter 3, “Procedures and Triggers.”

CREATE ROLE

Creates a role.

Syntax `CREATE ROLE rolename;`

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>rolename</i>	Name associated with the role; must be unique among role names in the database

Description Roles created with CREATE ROLE can be granted privileges just as users can. These roles can be granted to users, who then inherit the privilege list that has been granted to the role. Users must specify the role at connect time. Use GRANT to grant privileges (ALL, SELECT, INSERT, UPDATE, DELETE, EXECUTE, REFERENCES) to a role and to grant a role to users. Use REVOKE to revoke them.

Example The following statement creates a role called “administrator.”

```
CREATE ROLE administrator;
```

See also GRANT, REVOKE, DROP ROLE

CREATE SHADOW

Creates one or more duplicate, in-sync copies of a database. Available in **gpre**, DSQL, and **isql**.

Syntax CREATE SHADOW *set_num* [AUTO | MANUAL] [CONDITIONAL]
 '*filespec*' [LENGTH [=] *int* [PAGE[S]]]
 [*secondary_file*];

secondary_file = FILE '*filespec*' [*fileinfo*] [*secondary_file*]

fileinfo = LENGTH [=] *int* [PAGE[S]] | STARTING [AT [PAGE]] *int*
 [*fileinfo*]

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>set_num</i>	Positive integer that designates a shadow set to which all subsequent files listed in the statement belong
AUTO	Specifies the default access behavior for databases in the event no shadow is available <ul style="list-style-type: none"> • All attachments and accesses succeed • Deletes all references to the shadow and detaches the shadow file
MANUAL	Specifies that database attachments and accesses fail until a shadow becomes available, <i>or</i> until all references to the shadow are removed from the database
CONDITIONAL	Creates a new shadow, allowing shadowing to continue if the primary shadow becomes unavailable or if the shadow replaces the database due to disk failure
' <i>filespec</i> '	Explicit path name and file name for the shadow file; must be a local file system and must not include a node name or be on a networked file system

Argument	Description
LENGTH [=] <i>int</i> [PAGE[S]]	Length in database pages of an additional shadow file; page size is determined by the page size of the database itself
<i>secondary_file</i>	Specifies the length of a primary or secondary shadow file; use for primary file only if defining a secondary file in the same statement
STARTING [AT [PAGE]] <i>int</i>	Starting page number at which a secondary shadow file begins

Description CREATE SHADOW is used to guard against loss of access to a database by establishing one or more copies of the database on secondary storage devices. Each copy of the database consists of one or more shadow files, referred to as a *shadow set*. Each shadow set is designated by a unique positive integer.

Disk shadowing has three components:

- A database to shadow.
- The RDB\$FILES system table, which lists shadow files and other information about the database.
- A shadow set, consisting of one or more shadow files.

When CREATE SHADOW is issued, a shadow is established for the database most recently attached by an application. A shadow set can consist of one or multiple files. In case of disk failure, the database administrator (DBA) activates the disk shadow so that it can take the place of the database. If CONDITIONAL is specified, then when the DBA activates the disk shadow to replace an actual database, a new shadow is established for the database.

If a database is larger than the space available for a shadow on one disk, use the *secondary_file* option to define multiple shadow files. Multiple shadow files can be spread over several disks.

Tip To add a secondary file to an existing disk shadow, drop the shadow with DROP SHADOW and use CREATE SHADOW to recreate it with the desired number of files.

Examples The following **isql** statement creates a single, automatic shadow file for *employee.ib*:

```
CREATE SHADOW 1 AUTO 'employee.shd';
```

The next **isql** statement creates a conditional, single, automatic shadow file for *employee.ib*:

```
CREATE SHADOW 2 CONDITIONAL 'employee.shd' LENGTH 1000;
```

The following **isql** statements create a multiple-file shadow set for the *employee.ib* database. The first statement specifies starting pages for the shadow files; the second statement specifies the number of pages for the shadow files.

```
CREATE SHADOW 3 AUTO
 'employee.sh1'
 FILE 'employee.sh2'
```


```

 STARTING AT PAGE 1000
 FILE 'employee.sh3'
 STARTING AT PAGE 2000;
CREATE SHADOW 4 MANUAL 'employee.sdw'
 LENGTH 1000
 FILE 'employee.sh1'
 LENGTH 1000
 FILE 'employee.sh2';

```

See also DROP SHADOW

For more information about using shadows, see the *Operations Guide* or the *Data Definition Guide*.

CREATE TABLE

Creates a new table in an existing database. Available in **gpre**, DSQL, and **isql**.

Syntax CREATE TABLE *table* [EXTERNAL [FILE] '*filespec*']
 (*col_def* [, *col_def* | *tconstraint* ...]);

col_def = *col* {*datatype* | COMPUTED [BY] (*expr*) | *domain*}
 [DEFAULT {*literal* | NULL | USER}]
 [NOT NULL]
 [*col_constraint*]
 [COLLATE *collation*]

datatype =
 {SMALLINT | INTEGER | FLOAT | DOUBLE PRECISION} [*array_dim*]
 | (DATE | TIME | TIMESTAMP) [*array_dim*]
 | {DECIMAL | NUMERIC} [(*precision* [, *scale*)] [*array_dim*]
 | {CHAR | CHARACTER | CHARACTER VARYING | VARCHAR} [(*int*)]
 | [*array_dim*] [CHARACTER SET *charname*]
 | {NCHAR | NATIONAL CHARACTER | NATIONAL CHAR}
 | [VARYING] [(*int*)] [*array_dim*]
 | BLOB [SUB_TYPE {*int* | *subtype_name*}] [SEGMENT SIZE *int*]
 | [CHARACTER SET *charname*]
 | BLOB [(*seglen* [, *subtype*)]]
 | BOOLEAN

array_dim = [[*x*:]*y* [, [*x*:]*y* ...]]

expr = A valid SQL expression that results in a single value.

col_constraint = [CONSTRAINT *constraint*]
 { UNIQUE
 | PRIMARY KEY
 | REFERENCES *other_table* [(*other_col* [, *other_col* ...])]
 | [ON DELETE {NO ACTION|CASCADE|SET DEFAULT|SET NULL}]
 | [ON UPDATE {NO ACTION|CASCADE|SET DEFAULT|SET NULL}]
 | CHECK (*search_condition*)}

tconstraint = [CONSTRAINT *constraint*]

```

{{PRIMARY KEY | UNIQUE} (col [, col ...])
| FOREIGN KEY (col [, col ...])
  REFERENCES other_table [(other_col [, other_col ...])]
  [ON DELETE {NO ACTION|CASCADE|SET DEFAULT|SET NULL}]
  [ON UPDATE {NO ACTION|CASCADE|SET DEFAULT|SET NULL}]
| CHECK (search_condition)}

search_condition = val operator {val | (select_one)}
| val [NOT] BETWEEN val AND val
| val [NOT] LIKE val [ESCAPE val]
| val [NOT] IN (val [, val ...] | select_list)
| val IS [NOT] NULL
| val {>= | <=}
| val [NOT] {= | < | >}
| {ALL | SOME | ANY} (select_list)
| EXISTS (select_expr)
| SINGULAR (select_expr)
| val [NOT] CONTAINING val
| val [NOT] STARTING [WITH] val
| (search_condition)
| NOT search_condition
| search_condition OR search_condition
| search_condition AND search_condition

val = { col [array_dim] | :variable
| constant | expr | function
| udf([val [, val ...]])
| NULL | USER | RDB$DB_KEY | ? }
[COLLATE collation]

constant = num | 'string' | charsetname 'string'

function = COUNT (* | [ALL] val | DISTINCT val)
| SUM ([ALL] val | DISTINCT val)
| AVG ([ALL] val | DISTINCT val)
| MAX ([ALL] val | DISTINCT val)
| MIN ([ALL] val | DISTINCT val)
| CAST (val AS datatype)
| UPPER (val)
| GEN_ID (generator, val)

operator = {= | < | > | <= | >= | !< | !> | <> | !=}

select_one = SELECT on a single column; returns exactly one value.

select_list = SELECT on a single column; returns zero or more values.

select_expr = SELECT on a list of values; returns zero or more values.

```

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Notes on the CREATE TABLE statement

- When declaring arrays, you must include the outermost brackets, shown below in bold. For example, the following statement creates a 5 by 5 two-dimensional array of strings, each of which is 6 characters long:

```
my_array VARCHAR(6)[5,5]
```

- Use the colon (:) to specify an array with a starting point other than 1. The following example creates an array of integers that begins at 10 and ends at 20:

```
my_array INTEGER[10:20]
```

- In SQL and **isql**, you cannot use *val* as a parameter placeholder (like “?”).
- In DSQL and **isql**, *val* cannot be a variable.
- You cannot specify a COLLATE clause for Blob columns.
- *expr* is any complex SQL statement or equation that produces a single value.

Argument	Description
<i>table</i>	Name for the table; must be unique among table and procedure names in the database
EXTERNAL [FILE] ' <i>filespec</i> '	Declares that data for the table under creation resides in a table or file outside the database; <i>filespec</i> is the complete file specification of the external file or table
<i>col</i>	Name for the table column; unique among column names in the table
<i>datatype</i>	SQL datatype for the column; see “Datatypes” on page 2-6
COMPUTED [BY] (<i>expr</i>)	Specifies that the value of the column’s data is calculated from <i>expr</i> at runtime and is therefore not allocated storage space in the database <ul style="list-style-type: none"> • <i>expr</i> can be any arithmetic expression valid for the datatypes in the expression • Any columns referenced in <i>expr</i> must exist before they can be used in <i>expr</i> • <i>expr</i> cannot reference Blob columns • <i>expr</i> must return a single value, and cannot return an array
<i>domain</i>	Name of an existing domain
DEFAULT	Specifies a default column value that is entered when no other entry is made; possible values are: <ul style="list-style-type: none"> • <i>literal</i>: Inserts a specified string, numeric value, or date value • NULL: Enters a NULL value • USER: Enters the user name of the current user. Column must be of compatible text type to use the default Defaults set at column level override defaults set at the domain level.
CONSTRAINT <i>constraint</i>	Name of a column or table constraint; the constraint name must be unique within the table

Argument	Description
<i>constraint_def</i>	Specifies the kind of column constraint; valid options are UNIQUE, PRIMARY KEY, CHECK, and REFERENCES
REFERENCES	Specifies that the column values are derived from column values in another table; if you do not specify column names, InterBase looks for a column with the same name as the referencing column in the referenced table
ON DELETE ON UPDATE	Used with REFERENCES: Changes a foreign key whenever the referenced primary key changes; valid options are: <ul style="list-style-type: none"> • [Default] NO ACTION: Does not change the foreign key; may cause the primary key update to fail due to referential integrity checks • CASCADE: For ON DELETE, deletes the corresponding foreign key; for ON UPDATE, updates the corresponding foreign key to the new value of the primary key • SET NULL: Sets all the columns of the corresponding foreign key to NULL • SET DEFAULT: Sets every column of the corresponding foreign key is set to its default value in effect when the referential integrity constraint is defined. When the default for a foreign column changes <i>after</i> the referential integrity constraint is defined, the change does not have an effect on the default value used in the referential integrity constraint
CHECK <i>search_condition</i>	An attempt to enter a new value in the column fails if the value does not meet the <i>search_condition</i>
COLLATE <i>collation</i>	Establishes a default sorting behavior for the column; see Chapter 7, “Character Sets and Collation Orders” for more information

Description CREATE TABLE establishes a new table, its columns, and integrity constraints in an existing database. The user who creates a table is the table’s owner and has all privileges for it, including the ability to GRANT privileges to other users, triggers, and stored procedures.

- CREATE TABLE supports several options for defining columns:
 - Local columns specify the name and datatype for data entered into the column.
 - Computed columns are based on an expression. Column values are computed each time the table is accessed. If the datatype is not specified, InterBase calculates an appropriate one. Columns referenced in the expression must exist before the column can be defined.
 - Domain-based columns inherit all the characteristics of a domain, but the column definition can include a new default value, a NOT NULL attribute, additional CHECK constraints, or a collation clause that overrides the domain definition. It can also include additional column constraints.

- The datatype specification for a CHAR, VARCHAR, or Blob text column definition can include a CHARACTER SET clause to specify a particular character set for the single column. Otherwise, the column uses the default database character set. If the database character set is changed, all columns subsequently defined have the new character set, but existing columns are not affected. For a complete list of character sets recognized by InterBase, see Chapter 7, “Character Sets and Collation Orders.”
- If you do not specify a default character set, the character set defaults to NONE. Using character set NONE means that there is no character set assumption for columns; data is stored and retrieved just as you originally entered it. You can load any character set into a column defined with NONE, but you cannot load that same data into another column that has been defined with a different character set. In this case, no transliteration is performed between the source and destination character sets, and errors may occur during assignment.
- The COLLATE clause enables specification of a particular collation order for CHAR, VARCHAR, and Blob text datatypes. Choice of collation order is restricted to those supported for the column’s given character set, which is either the default character set for the entire database, or a different set defined in the CHARACTER SET clause as part of the datatype definition. For a complete list of collation orders recognized by InterBase, see Chapter 7, “Character Sets and Collation Orders.”
- NOT NULL is an attribute that prevents the entry of NULL or unknown values in column. NOT NULL affects all INSERT and UPDATE operations on a column.

Important A DECLARE TABLE must precede CREATE TABLE in embedded applications if the same SQL program both creates a table and inserts data in the table.

- The EXTERNAL FILE option creates a table whose data resides in an external file, rather than in the InterBase database. Use this option to:
 - Define an InterBase table composed of data from an external source, such as data in files managed by other operating systems or in non-database applications.
 - Transfer data to an existing InterBase table from an external file.

External files must either be placed in `<interbase_home>/ext` or their location must be specified in the `ibconfig` configuration file using the `EXTERNAL_FILE_DIRECTORY` entry.

Referential integrity constraints

- You can define integrity constraints at the time you create a table. These constraints are rules that validate data entries by enforcing column-to-table and table-to-table relationships. They span all transactions that access the database and are automatically maintained by the system. CREATE TABLE supports the following integrity constraints:
- A PRIMARY KEY is one or more columns whose collective contents are guaranteed to be unique. A PRIMARY KEY column must also define the NOT NULL attribute. A table can have only one primary key.

- UNIQUE keys ensure that no two rows have the same value for a specified column or ordered set of columns. A unique column must also define the NOT NULL attribute. A table can have one or more UNIQUE keys. A UNIQUE key can be referenced by a FOREIGN KEY in another table.
- Referential constraints (REFERENCES) ensure that values in the specified columns (known as the *foreign key*) are the same as values in the referenced UNIQUE or PRIMARY KEY columns in another table. The UNIQUE or PRIMARY KEY columns in the referenced table must be defined before the REFERENCES constraint is added to the secondary table. REFERENCES has ON DELETE and ON UPDATE clauses that define the action on the foreign key when the referenced primary key is updated or deleted. The values for ON UPDATE and ON DELETE are as follows:

Action specified	Effect on foreign key
NO ACTION	[Default] The foreign key does not change. This may cause the primary key update or delete to fail due to referential integrity checks.
CASCADE	The corresponding foreign key is updated or deleted as appropriate to the new value of the primary key.
SET DEFAULT	Every column of the corresponding foreign key is set to its default value. If the default value of the foreign key is not found in the primary key, the update or delete on the primary key fails. The default value is the one in effect when the referential integrity constraint was defined. When the default for a foreign key column is changed after the referential integrity constraint is set up, the change does not have an effect on the default value used in the referential integrity constraint.
SET NULL	Every column of the corresponding foreign key is set to NULL.

- You can create a FOREIGN KEY reference to a table that is owned by someone else only if that owner has explicitly granted you REFERENCES privilege on that table. Any user who updates your foreign key table must have REFERENCES or SELECT privileges on the referenced primary key table.
- CHECK constraints enforce a *search_condition* that must be true for inserts or updates to the specified table. *search_condition* can require a combination or range of values or can compare the value entered with data in other columns.

Note Specifying USER as the value for a *search_condition* references the login of the user who is attempting to write to the referenced table.

- Creating PRIMARY KEY and FOREIGN KEY constraints requires exclusive access to the database.
- For unnamed constraints, the system assigns a unique constraint name stored in the RDB\$RELATION_CONSTRAINTS system table.

Note Constraints are not enforced on expressions.

Examples The following **isql** statement creates a simple table with a PRIMARY KEY:

```
CREATE TABLE COUNTRY (COUNTRY COUNTRYNAME NOT NULL PRIMARY
KEY,
 CURRENCY VARCHAR(10) NOT NULL);
```

The next **isql** statement creates both a column-level and a table-level UNIQUE constraint:

```
CREATE TABLE STOCK (
 MODEL SMALLINT NOT NULL UNIQUE,
 MODELNAME CHAR(10) NOT NULL,
 ITEMID INTEGER NOT NULL,
 CONSTRAINT MOD_UNIQUE UNIQUE (MODELNAME, ITEMID));
```

The following **isql** statement illustrates table-level PRIMARY KEY, FOREIGN KEY, and CHECK constraints. The PRIMARY KEY constraint is based on three columns. This example also illustrates creating an array column of VARCHAR.

```
CREATE TABLE JOB (
 JOB_CODE JOBCODE NOT NULL,
 JOB_GRADE JOBGRADE NOT NULL,
 JOB_COUNTRY COUNTRYNAME NOT NULL,
 JOB_TITLE VARCHAR(25) NOT NULL,
 MIN_SALARY SALARY NOT NULL,
 MAX_SALARY SALARY NOT NULL,
 JOB_REQUIREMENT BLOB(400,1),
 LANGUAGE_REQ VARCHAR(15) [5],
 PRIMARY KEY (JOB_CODE, JOB_GRADE, JOB_COUNTRY),
 FOREIGN KEY (JOB_COUNTRY) REFERENCES COUNTRY (COUNTRY),
 CHECK (MIN_SALARY < MAX_SALARY));
```

In the next example, the F2 column in table T2 is a foreign key that references table T1 through T1's primary key P1. When a row in T1 changes, that change propagates to all affected rows in table T2. When a row in T1 is deleted, all affected rows in the F2 column of table T2 are set to NULL.

```
CREATE TABLE T1 (P1 INTEGER NOT NULL PRIMARY KEY);
CREATE TABLE T2 (F2 INTEGER FOREIGN KEY (F2) REFERENCES T1 (P1)
 ON UPDATE CASCADE
 ON DELETE SET NULL);
```

The next **isql** statement creates a table with a calculated column:

```
CREATE TABLE SALARY_HISTORY (
 EMP_NO EMPNO NOT NULL,
 CHANGE_DATE DATE DEFAULT 'NOW' NOT NULL,
 UPDATER_ID VARCHAR(20) NOT NULL,
 OLD_SALARY SALARY NOT NULL,
 PERCENT_CHANGE DOUBLE PRECISION
 DEFAULT 0
 NOT NULL
 CHECK (PERCENT_CHANGE BETWEEN -50 AND 50),
```

```

NEW_SALARY COMPUTED BY
  (OLD_SALARY + OLD_SALARY * PERCENT_CHANGE / 100),
PRIMARY KEY (EMP_NO, CHANGE_DATE, UPDATER_ID),
FOREIGN KEY (EMP_NO) REFERENCES EMPLOYEE (EMP_NO));

```

In the following **isql** statement the first column retains the default collating order for the database's default character set. The second column has a different collating order, and the third column definition includes a character set and a collating order.

```

CREATE TABLE BOOKADVANCE (
  BOOKNO CHAR(6),
  TITLE CHAR(50) COLLATE ISO8859_1,
  EUROPUB CHAR(50) CHARACTER SET ISO8859_1 COLLATE FR_FR);

```

See also CREATE DOMAIN, DECLARE TABLE, GRANT, REVOKE

For more information on creating metadata, using integrity constraints, external tables, datatypes, collation order, and character sets, see the *Data Definition Guide*.

CREATE TRIGGER

Creates a trigger, including when it fires, and what actions it performs. Available in DSQL, and **isql**.

Syntax CREATE TRIGGER *name* FOR *table*
 [ACTIVE | INACTIVE]
 {BEFORE | AFTER}
 {DELETE | INSERT | UPDATE}
 [POSITION *number*]
 AS *trigger_body* ;

trigger_body = [*variable_declaration_list*] block

variable_declaration_list =
 DECLARE VARIABLE *variable* datatype;
 [DECLARE VARIABLE *variable* datatype; ...]

block =
 BEGIN
 compound_statement
 [*compound_statement* ...]
 END

datatype = SMALLINT
 | INTEGER
 | FLOAT
 | DOUBLE PRECISION
 | {DECIMAL | NUMERIC} [(*precision* [, *scale*])]
 | {DATE | TIME | TIMESTAMP}
 | {CHAR | CHARACTER | CHARACTER VARYING | VARCHAR}
 [(*int*)] [CHARACTER SET *charname*]

| {NCHAR | NATIONAL CHARACTER | NATIONAL CHAR} [VARYING] [(int)]
| BOOLEAN

compound_statement = block | *statement*;

Argument	Description
<i>name</i>	Name of the trigger; must be unique in the database
<i>table</i>	Name of the table or view that causes the trigger to fire when the specified operation occurs on the table or view
ACTIVE INACTIVE	Optional. Specifies trigger action at transaction end: <ul style="list-style-type: none"> • ACTIVE: [Default] Trigger takes effect • INACTIVE: Trigger does not take effect
BEFORE AFTER	Required. Specifies whether the trigger fires: <ul style="list-style-type: none"> • BEFORE: Before associated operation • AFTER: After associated operation Associated operations are DELETE, INSERT, or UPDATE
DELETE INSERT UPDATE	Specifies the table operation that causes the trigger to fire
POSITION <i>number</i>	Specifies firing order for triggers before the same action or after the same action; <i>number</i> must be an integer between 0 and 32,767, inclusive. <ul style="list-style-type: none"> • Lower-number triggers fire first • Default: 0 = first trigger to fire • Triggers for a table need not be consecutive; triggers on the same action with the same position number will fire in random order.
DECLARE VARIABLE <i>var datatype</i>	Declares local variables used only in the trigger. Each declaration must be preceded by DECLARE VARIABLE and followed by a semicolon (;). <ul style="list-style-type: none"> • <i>var</i>: Local variable name, unique in the trigger • <i>datatype</i>: The datatype of the local variable
<i>statement</i>	Any single statement in InterBase procedure and trigger language; each statement except BEGIN and END must be followed by a semicolon (;)

Description CREATE TRIGGER defines a new trigger to a database. A trigger is a self-contained program associated with a table or view that automatically performs an action when a row in the table or view is inserted, updated, or deleted.

A trigger is never called directly. Instead, when an application or user attempts to INSERT, UPDATE, or DELETE a row in a table, any triggers associated with that table and operation automatically execute, or *fire*. Triggers defined for UPDATE on non-updatable views fire even if no update occurs.

A trigger is composed of a *header* and a *body*.

The trigger header contains:

- A *trigger name*, unique within the database, that distinguishes the trigger from all others.
- A *table name*, identifying the table with which to associate the trigger.
- *Statements* that determine when the trigger fires.

The trigger body contains:

- An optional list of *local variables* and their datatypes.
- A *block* of statements in InterBase procedure and trigger language, bracketed by BEGIN and END. These statements are performed when the trigger fires. A block can itself include other blocks, so that there may be many levels of nesting.

A trigger is associated with a table. The table owner and any user granted privileges to the table automatically have rights to execute associated triggers.

Triggers can be granted privileges on tables, just as users or procedures can be granted privileges. Use the GRANT statement, but instead of using TO *username*, use TO TRIGGER *trigger_name*. Triggers' privileges can be revoked similarly using REVOKE.

When a user performs an action that fires a trigger, the trigger will have privileges to perform its actions if one of the following conditions is true:

- The trigger has privileges for the action.
- The user has privileges for the action.

InterBase procedure and trigger language is a complete programming language for stored procedures and triggers. It includes:

- SQL data manipulation statements: INSERT, UPDATE, DELETE, and singleton SELECT.
- SQL operators and expressions, including generators and UDFs that are linked with the calling application.
- Powerful extensions to SQL, including assignment statements, control-flow statements, context variables, event-posting statements, exceptions, and error-handling statements.

The following table summarizes language extensions for triggers. For a complete description of each statement, see Chapter 3, "Procedures and Triggers."

Table 2.8 Language extensions for triggers

Statement	Description
BEGIN ... END	Defines a block of statements that executes as one <ul style="list-style-type: none"> • The BEGIN keyword starts the block; the END keyword terminates it • Neither should be followed by a semicolon
<i>variable</i> = <i>expression</i>	Assignment statement that assigns the value of <i>expression</i> to <i>variable</i> , a local variable, input parameter, or output parameter
<i>/* comment_text */</i>	Programmer's comment, where <i>comment_text</i> can be any number of lines of text
EXCEPTION <i>exception_name</i>	Raises the named exception; an exception is a user-defined error that returns an error message to the calling application unless handled by a WHEN statement
EXECUTE PROCEDURE <i>proc_name</i> [<i>var</i> [, <i>var</i> ...]] [RETURNING_VALUES <i>var</i> [, <i>var</i> ...]]	Executes stored procedure, <i>proc_name</i> , with the listed input arguments <ul style="list-style-type: none"> • Returns values in the listed output arguments following RETURNING_VALUES • Input and output arguments must be local variables.
EXIT	Jumps to the final END statement in the procedure
FOR <i>select_statement</i> DO <i>compound_statement</i>	Repeats the statement or block following DO for every qualifying row retrieved by <i>select_statement</i>
<i>select_statement</i>	A normal SELECT statement
<i>compound_statement</i>	Either a single statement in procedure and trigger language or a block of statements bracketed by BEGIN and END
IF (<i>condition</i>) THEN <i>compound_statement</i> [ELSE <i>compound_statement</i>]	Tests <i>condition</i> , and if it is TRUE, performs the statement or block following THEN; otherwise, performs the statement or block following ELSE, if present
<i>condition</i>	A Boolean expression (TRUE, FALSE, or UNKNOWN), generally two expressions as operands of a comparison operator
NEW. <i>column</i>	New context variable that indicates a new column value in an INSERT or UPDATE operation
OLD. <i>column</i>	Old context variable that indicates a column value before an UPDATE or DELETE operation
POST_EVENT <i>event_name</i> <i>col</i>	Posts the event, <i>event_name</i> , or uses the value in <i>col</i> as an event name

Table 2.8 Language extensions for triggers (*continued*)

Statement	Description
WHILE (<i>condition</i>) DO <i>compound_statement</i>	While <i>condition</i> is TRUE, keep performing <i>compound_statement</i> <ul style="list-style-type: none"> • Tests <i>condition</i>, and performs <i>compound_statement</i> if <i>condition</i> is TRUE • Repeats this sequence until <i>condition</i> is no longer TRUE
WHEN { <i>error</i> [, <i>error</i> ...] ANY} DO <i>compound_statement</i>	Error-handling statement. When one of the specified errors occurs, performs <i>compound_statement</i> . WHEN statements, if present, must come at the end of a block, just before END <ul style="list-style-type: none"> • ANY: Handles any errors
<i>error</i>	EXCEPTION <i>exception_name</i> , SQLCODE <i>errcode</i> or GDSCODE <i>number</i>

The stored procedure and trigger language does not include many of the statement types available in DSQL or **gpre**. The following statement types are not supported in triggers or stored procedures:

- Data definition language statements: CREATE, ALTER, DROP, DECLARE EXTERNAL FUNCTION, and DECLARE FILTER
- Transaction control statements: SET TRANSACTION, COMMIT, ROLLBACK
- Dynamic SQL statements: PREPARE, DESCRIBE, EXECUTE
- CONNECT/DISCONNECT, and sending SQL statements to another database
- GRANT/REVOKE
- SET GENERATOR
- EVENT INIT/WAIT
- BEGIN/END DECLARE SECTION
- BASED ON
- WHENEVER
- DECLARE CURSOR
- OPEN
- FETCH

Examples The following trigger, SAVE_SALARY_CHANGE, makes correlated updates to the SALARY_HISTORY table when a change is made to an employee's salary in the EMPLOYEE table:

```
CREATE TRIGGER SAVE_SALARY_CHANGE FOR EMPLOYEE
AFTER UPDATE AS
```

```

BEGIN
  IF (OLD.SALARY <> NEW.SALARY) THEN
 INSERT INTO SALARY_HISTORY
 (EMP_NO, CHANGE_DATE, UPDATER_ID, OLD_SALARY,
 PERCENT_CHANGE)
 VALUES (OLD.EMP_NO, 'now', USER, OLD.SALARY,
 (NEW.SALARY - OLD.SALARY) * 100 / OLD.SALARY);
  END ;

```

The following trigger, SET_CUST_NO, uses a generator to create unique customer numbers when a new customer record is inserted in the CUSTOMER table.

```

CREATE TRIGGER SET_CUST_NO FOR CUSTOMER
  BEFORE INSERT AS
  BEGIN
 NEW.CUST_NO = GEN_ID(CUST_NO_GEN, 1);
  END ;

```

The following trigger, POST_NEW_ORDER, posts an event named “new_order” whenever a new record is inserted in the SALES table.

```

CREATE TRIGGER POST_NEW_ORDER FOR SALES
  AFTER INSERT AS
  BEGIN
 POST_EVENT 'new_order';
  END ;

```

The following four fragments of trigger headers demonstrate how the POSITION option determines trigger firing order:

```

CREATE TRIGGER A FOR accounts
  BEFORE UPDATE
  POSITION 5 ... /*Trigger body follows*/

CREATE TRIGGER B FOR accounts
  BEFORE UPDATE
  POSITION 0 ... /*Trigger body follows*/

CREATE TRIGGER C FOR accounts
  AFTER UPDATE
  POSITION 5 ... /*Trigger body follows*/

CREATE TRIGGER D FOR accounts
  AFTER UPDATE
  POSITION 3 ... /*Trigger body follows*/

```

When this update takes place:

```

UPDATE accounts SET account_status = 'on_hold'
  WHERE account_balance < 0;

```

The triggers fire in this order:

- 1 Trigger B fires.

- 2 Trigger A fires.
- 3 The update occurs.
- 4 Trigger D fires.
- 5 Trigger C fires.

See also ALTER EXCEPTION, ALTER TRIGGER, CREATE EXCEPTION, CREATE PROCEDURE, DROP EXCEPTION, DROP TRIGGER, EXECUTE PROCEDURE

For more information on creating and using triggers, see the *Data Definition Guide*.

For a complete description of the statements in procedure and trigger language, see Chapter 3, “Procedures and Triggers.”

CREATE USER

Create a new user. Available in **DSQL** and **isql**.

Syntax CREATE USER *name* SET
 [PASSWORD *password*]
 [[NO] DEFAULT ROLE *name*]
 [[NO] SYSTEM USER NAME *name*]
 [[NO] GROUP NAME *name*]
 [[NO] UID *number*]
 [[NO] GID *number*]
 [[NO] DESCRIPTION *string*]
 [[NO] FIRST NAME *string*]
 [[NO] MIDDLE NAME *string*]
 [[NO] LAST NAME *string*]
 [ACTIVE]
 [INACTIVE];

Argument	Description
PASSWORD	Password of user
[[NO] DEFAULT ROLE	Default role
[[NO] SYSTEM USER NAME	System user name for target user
[[NO] GROUP NAME	Group name for target user
[[NO] UID	Target user ID
[[NO] GID	Group ID for target user
[[NO] DESCRIPTION	Description
[[NO] FIRST NAME	First name for target user

Argument	Description
[NO] MIDDLE NAME	Middle name for target user
[NO] LAST NAME	Last name for target user
ACTIVE	Default. After inactive, reinstates selected user.
<i>INACTIVE</i>	Prevents a user from logging into database.

Description CREATE USER creates a new user. Only used with database under embedded user authentication.

Note When NO is specified, an argument to the option must not be supplied. NO sets the option to a NULL state.

Examples The following statement creates the user, JDOE and set password, jdoe:

```
CREATE USER JDOE SET PASSOWRD 'jdoe';
```

The next statement creates the user, JDOE, and set password, first name and last name:

```
CREATE USER JDOE SET PASSWORD 'jdoe', FIRST NAME 'Jane', LAST NAME 'Doe';
```

See also ALTER USER, DROP USER

For more information about embedded user authentication, see the Operations Guide.

CREATE VIEW

Creates a new view of data from one or more tables. Available in **gpre**, **DSQL**, and **isql**.

Syntax CREATE VIEW *name* [(*view_col* [, *view_col* ...])] AS *select* [WITH CHECK OPTION];

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>name</i>	Name for the view; must be unique among all view, table, and procedure names in the database
<i>view_col</i>	Names the columns for the view <ul style="list-style-type: none"> • Column names must be unique among all column names in the view • Required if the view includes columns based on expressions; otherwise optional • Default: Column name from the underlying table
<i>select</i>	Specifies the selection criteria for rows to be included in the view
WITH CHECK OPTION	Prevents INSERT or UPDATE operations on an updatable view if the INSERT or UPDATE violates the search condition specified in the WHERE clause of the view's SELECT clause

Description CREATE VIEW describes a view of data based on one or more underlying tables in the database. The rows to return are defined by a SELECT statement that lists columns from the source tables. Only the view definition is stored in the database; a view does not directly represent physically stored data. It is possible to perform select, project, join, and union operations on views as if they were tables.

The user who creates a view is its owner and has all privileges for it, including the ability to GRANT privileges to other users, roles, triggers, views, and stored procedures. A user may have privileges to a view without having access to its base tables. When creating views:

- A read-only view requires SELECT privileges for any underlying tables.
- An updatable view requires ALL privileges to the underlying tables.

The *view_col* option ensures that the view always contains the same columns and that the columns always have the same view-defined names.

View column names correspond in order and number to the columns listed in the SELECT clause, so specify *all* view column names or none.

A *view_col* definition can contain one or more columns based on an expression that combines the outcome of two columns. The expression must return a single value, and cannot return an array or array element. If the view includes an expression, the *view-column* option is required.

Note Any columns used in the value expression must exist before the expression can be defined.

A SELECT statement clause cannot include the ORDER BY clause.

When SELECT * is used rather than a column list, order of display is based on the order in which columns are stored in the base table.

WITH CHECK OPTION enables InterBase to verify that a row added to or updated in a view is able to be seen through the view before allowing the operation to succeed. Do not use WITH CHECK OPTION for read-only views.

Note You cannot select from a view that is based on the result set of a stored procedure.

Note DSQL does not support view definitions containing UNION clauses. To create such a view, use embedded SQL.

A view is updatable if:

- It is a subset of a single table or another updatable view.
- All base table columns excluded from the view definition allow NULL values.
- The view's SELECT statement does not contain subqueries, a DISTINCT predicate, a HAVING clause, aggregate functions, joined tables, user-defined functions, or stored procedures.

If the view definition does not meet these conditions, it is considered read-only.

Note Read-only views can be updated by using a combination of user-defined referential constraints, triggers, and unique indexes.

Examples The following **isql** statement creates an updatable view:

```
CREATE VIEW SNOW_LINE (CITY, STATE, SNOW_ALTITUDE) AS
  SELECT CITY, STATE, ALTITUDE
 FROM CITIES
 WHERE ALTITUDE > 5000;
```

The next **isql** statement uses a nested query to create a view:

```
CREATE VIEW RECENT_CITIES AS
  SELECT STATE, CITY, POPULATION
 FROM CITIES WHERE STATE IN
 (SELECT STATE FROM STATES WHERE STATEHOOD > '1-JAN-1850');
```

In an updatable view, the WITH CHECK OPTION prevents any inserts or updates through the view that do not satisfy the WHERE clause of the CREATE VIEW SELECT statement:

```
CREATE VIEW HALF_MILE_CITIES AS
  SELECT CITY, STATE, ALTITUDE
 FROM CITIES
 WHERE ALTITUDE > 2500
 WITH CHECK OPTION;
```

The WITH CHECK OPTION clause in the view would prevent the following insertion:

```
INSERT INTO HALF_MILE_CITIES (CITY, STATE, ALTITUDE)
  VALUES ('Chicago', 'Illinois', 250);
```

On the other hand, the following UPDATE would be permitted:

```
INSERT INTO HALF_MILE_CITIES (CITY, STATE, ALTITUDE)
  VALUES ('Truckee', 'California', 2736);
```

The WITH CHECK OPTION clause does not allow updates through the view which change the value of a row so that the view cannot retrieve it. For example, the WITH CHECK OPTION in the HALF_MILE_CITIES view prevents the following update:

```
UPDATE HALF_MILE_CITIES
SET ALTITUDE = 2000
WHERE STATE = 'NY';
```

The next **isql** statement creates a view that joins two tables, and so is read-only:

```
CREATE VIEW PHONE_LIST AS
SELECT EMP_NO, FIRST_NAME, LAST_NAME, PHONE_EXT, LOCATION,
PHONE_NO
FROM EMPLOYEE, DEPARTMENT
WHERE EMPLOYEE.DEPT_NO = DEPARTMENT.DEPT_NO;
```

See also CREATE TABLE, DROP VIEW, GRANT, INSERT, REVOKE, SELECT, UPDATE

For a complete discussion of views, see the *Data Definition Guide*.

DECLARE CURSOR

Defines a cursor for a table by associating a name with the set of rows specified in a SELECT statement. Available in **gpre** and DSQL.

Syntax SQL form:

```
DECLARE cursor CURSOR FOR select [FOR UPDATE OF col [, col...]];
```

DSQL form:

```
DECLARE cursor CURSOR FOR statement_id
```

Blob form: See DECLARE CURSOR (BLOB)

Argument	Description
<i>cursor</i>	Name for the cursor
<i>select</i>	Determines which rows to retrieve. SQL only
FOR UPDATE OF <i>col</i> [, <i>col</i> ...]	Enables UPDATE and DELETE of specified column for retrieved rows
<i>statement_id</i>	SQL statement name of a previously prepared statement, which in this case must be a SELECT statement. DSQL only

Description DECLARE CURSOR defines the set of rows that can be retrieved using the cursor it names. It is the first member of a group of table cursor statements that must be used in sequence.

select specifies a SELECT statement that determines which rows to retrieve. The SELECT statement cannot include INTO or ORDER BY clauses.

The FOR UPDATE OF clause is necessary for updating or deleting rows using the WHERE CURRENT OF clause with UPDATE and DELETE.

A cursor is a one-way pointer into the ordered set of rows retrieved by the select expression in the `DECLARE CURSOR` statement. It enables sequential access to retrieved rows in turn. There are four related cursor statements:

Stage	Statement	Purpose
1	<code>DECLARE CURSOR</code>	Declares the cursor; the <code>SELECT</code> statement determines rows retrieved for the cursor
2	<code>OPEN</code>	Retrieves the rows specified for retrieval with <code>DECLARE CURSOR</code> ; the resulting rows become the cursor's <i>active set</i>
3	<code>FETCH</code>	Retrieves the current row from the active set, starting with the first row; subsequent <code>FETCH</code> statements advance the cursor through the set
4	<code>CLOSE</code>	Closes the cursor and releases system resources

Examples The following embedded SQL statement declares a cursor with a search condition:

```
EXEC SQL
  DECLARE C CURSOR FOR
  SELECT CUST_NO, ORDER_STATUS
  FROM SALES
  WHERE ORDER_STATUS IN ('open', 'shipping');
```

The next DSQL statement declares a cursor for a previously prepared statement, `QUERY1`:

```
DECLARE Q CURSOR FOR QUERY1
```

See also `CLOSE`, `DECLARE CURSOR (BLOB)`, `FETCH`, `OPEN`, `PREPARE`, `SELECT`

DECLARE CURSOR (BLOB)

Declares a Blob cursor for read or insert. Available in **gpre**.

Syntax `DECLARE cursor CURSOR FOR`
 `{READ BLOB column FROM table`
 `| INSERT BLOB column INTO table}`
 `[FILTER [FROM subtype] TO subtype]`
 `[MAXIMUM_SEGMENT length];`

Argument	Description
<i>cursor</i>	Name for the Blob cursor
<i>column</i>	Name of the Blob column
<i>table</i>	Table name
<code>READ BLOB</code>	Declares a read operation on the Blob

Argument	Description
INSERT BLOB	Declares a write operation on the Blob
[FILTER [FROM <i>subtype</i>] TO <i>subtype</i>]	Specifies optional Blob filters used to translate a Blob from one user-specified format to another; <i>subtype</i> determines which filters are used for translation
MAXIMUM_SEGMENT <i>length</i>	Length of the local variable to receive the Blob data after a FETCH operation

Description Declares a cursor for reading or inserting Blob data. A Blob cursor can be associated with only one Blob column.

To read partial Blob segments when a host-language variable is smaller than the segment length of a Blob, declare the Blob cursor with the MAXIMUM_SEGMENT clause. If *length* is less than the Blob segment, FETCH returns *length* bytes. If the same or greater, it returns a full segment (the default).

Examples The following embedded SQL statement declares a READ BLOB cursor and uses the MAXIMUM_SEGMENT option:

```
EXEC SQL
  DECLARE BC CURSOR FOR
  READ BLOB JOB_REQUIREMENT FROM JOB MAXIMUM_SEGMENT 40;
```

The next embedded SQL statement declares an INSERT BLOB cursor:

```
EXEC SQL
  DECLARE BC CURSOR FOR
  INSERT BLOB JOB_REQUIREMENT INTO JOB;
```

See also CLOSE (BLOB), FETCH (BLOB), INSERT CURSOR (BLOB), OPEN (BLOB)

DECLARE EXTERNAL FUNCTION

Declares an existing user-defined function (UDF) to a database. Available in **gpre**, DSQL, and **isql**.

Syntax DECLARE EXTERNAL FUNCTION *name* [*datatype*
| CSTRING (*int*) [, *datatype* | CSTRING (*int*) ...]]
RETURNS {*datatype* [BY VALUE] | CSTRING (*int*) | PARAMETER *n*} [FREE_IT]
ENTRY_POINT '*entryname*' MODULE_NAME '*modulename*';

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Note Whenever a UDF returns a value by reference to dynamically allocated memory, you must declare it using the FREE_IT keyword in order to free the allocated memory.

Argument	Description
<i>name</i>	Name of the UDF to use in SQL statements; can be different from the name of the function specified after the ENTRY_POINT keyword
<i>datatype</i>	Datatype of an input or return parameter <ul style="list-style-type: none"> • All input parameters are passed to a UDF by reference • Return parameters can be passed by value • Cannot be an array element
CSTRING (<i>int</i>)	Specifies a UDF that returns a null-terminated string <i>int</i> bytes in length
RETURNS	Specifies the return value of a function
BY VALUE	Specifies that a return value should be passed by value rather than by reference
PARAMETER <i>n</i>	<ul style="list-style-type: none"> • Specifies that the <i>n</i>th input parameter is to be returned. • Used when the return datatype is BLOB
FREE_IT	<p>Frees memory of the return value after the UDF finishes running</p> <ul style="list-style-type: none"> • Use only if the memory is allocated dynamically in the UDF • See also <i>Language Reference</i>, Chapter 5
' <i>entryname</i> '	Quoted string that contains the function name as it is stored in the library that is referenced by the UDF
' <i>modulename</i> '	<p>Quoted specification identifying the library that contains the UDF</p> <ul style="list-style-type: none"> • The library must reside on the same machine as the InterBase server • On any platform, the module can be referenced with no path name if it is in <i><interbase_home>/UDF</i> or <i><interbase_home>/intl</i> • If the library is in a directory other than <i><interbase_home>/UDF</i> or <i><interbase_home>/intl</i>, you <i>must</i> specify its location in InterBase's configuration file (<i>ibconfig</i>) using the EXTERNAL_FUNCTION_DIRECTORY parameter • It is not necessary to supply the extension to the module name

Description DECLARE EXTERNAL FUNCTION provides information about a UDF to a database: where to find it, its name, the input parameters it requires, and the single value it returns. Each UDF in a library must be declared once to each database where it will be used. As long as the entry point and module name do not change, there is no need to redeclare a UDF, even if the function itself is modified.

entryname is the actual name of the function as stored in the UDF library. It does not have to match the name of the UDF as stored in the database.

Important The module name does not need to include a path. However, the module must either be placed in *<interbase_home>/UDF* or be listed in the InterBase configuration file using the EXTERNAL_FUNCTION_DIRECTORY parameter.

To specify a location for UDF libraries in the InterBase configuration file, enter a line of the following form for Windows platforms:

```
EXTERNAL_FUNCTION_DIRECTORY D:\Mylibraries\InterBase
```

For UNIX, the line does not include a drive letter:

```
EXTERNAL_FUNCTION_DIRECTORY \Mylibraries\InterBase
```

The InterBase configuration file is called *ibconfig* on all platforms.

Examples The following **isql** statement declares the TOPS() UDF to a database:

```
DECLARE EXTERNAL FUNCTION TOPS
  CHAR(256), INTEGER, BLOB
  RETURNS INTEGER BY VALUE
  ENTRY_POINT 'tel' MODULE_NAME 'tml';
```

This example does not need the FREE_IT keyword because only cstrings, CHAR, and VARCHAR return types require memory allocation.

The next example declares the LOWERS() UDF and frees the memory allocated for the return value:

```
DECLARE EXTERNAL FUNCTION LOWERS VARCHAR(256)
  RETURNS CSTRING(256) FREE_IT
  ENTRY POINT 'fn_lower' MODULE_NAME 'udflib';
```

See also DROP EXTERNAL FUNCTION

For more information about writing UDFs and for a complete list of UDFs supplied by InterBase, see “Working with UDFs and Blob Filters” in the *Developer's Guide*.

DECLARE FILTER

Declares an existing Blob filter to a database. Available in **gpre**, DSQL, and **isql**.

Syntax DECLARE FILTER *filter*
 INPUT_TYPE *subtype* OUTPUT_TYPE *subtype*
 ENTRY_POINT '*entryname*' MODULE_NAME '*modulename*';

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>filter</i>	Name of the filter; must be unique among filter names in the database
INPUT_TYPE <i>subtype</i>	Specifies the Blob subtype from which data is to be converted

Argument	Description
OUTPUT_TYPE <i>subtype</i>	Specifies the Blob subtype into which data is to be converted
' <i>entryname</i> '	Quoted string specifying the name of the Blob filter as stored in a linked library
' <i>modulename</i> '	Quoted file specification identifying the object module in which the filter is stored

Description DECLARE FILTER provides information about an existing Blob filter to the database: where to find it, its name, and the Blob subtypes it works with. A Blob filter is a user-written program that converts data stored in Blob columns from one subtype to another.

INPUT_TYPE and OUTPUT_TYPE together determine the behavior of the Blob filter. Each filter declared to the database should have a unique combination of INPUT_TYPE and OUTPUT_TYPE integer values. InterBase provides a built-in type of 1, for handling text. User-defined types must be expressed as negative values.

entryname is the name of the Blob filter stored in the library. When an application uses a Blob filter, it calls the filter function with this name.

Example The following **isql** statement declares a Blob filter:

```
DECLARE FILTER DESC_FILTER
  INPUT_TYPE 1
  OUTPUT_TYPE -4
  ENTRY_POINT 'desc_filter'
  MODULE_NAME 'FILTERLIB';
```

See also DROP FILTER

For instructions on writing Blob filters, see the *Embedded SQL Guide*.

For more information about Blob subtypes, see the *Data Definition Guide*.

DECLARE STATEMENT

Identifies dynamic SQL statements before they are prepared and executed in an embedded program. Available in **gpre**.

Syntax DECLARE *statement* STATEMENT;

Argument	Description
<i>statement</i>	Name of a SQL variable for a user-supplied SQL statement to prepare and execute at runtime

Description DECLARE STATEMENT names a SQL variable for a user-supplied SQL statement to prepare and execute at run time. DECLARE STATEMENT is not executed, so it does not produce run-time errors. The statement provides internal documentation.

Example The following embedded SQL statement declares Q1 to be the name of a string for preparation and execution.

```
EXEC SQL
 DECLARE Q1 STATEMENT;
```

See also EXECUTE, EXECUTE IMMEDIATE, PREPARE

DECLARE TABLE

Describes the structure of a table to the preprocessor, **gpre**, before it is created with CREATE TABLE. Available in **gpre**.

Syntax DECLARE *table* TABLE (*table_def*);

Argument	Description
<i>table</i>	Name of the table; table names must be unique within the database
<i>table_def</i>	Definition of the table; for complete table definition syntax, see CREATE TABLE

Description DECLARE TABLE causes **gpre** to store a table description. You must use it if you both create and populate a table with data in the same program. If the declared table already exists in the database or if the declaration contains syntax errors, **gpre** returns an error.

When a table is referenced at run time, the column descriptions and datatypes are checked against the description stored in the database. If the table description is not in the database and the table is not declared, or if column descriptions and datatypes do not match, the application returns an error.

DECLARE TABLE can include an existing domain in a column definition, but must give the complete column description if the domain is not defined at compile time.

DECLARE TABLE cannot include integrity constraints and column attributes, even if they are present in a subsequent CREATE TABLE statement.

Important DECLARE TABLE cannot appear in a program that accesses multiple databases.

Example The following embedded SQL statements declare and create a table:

```
EXEC SQL
 DECLARE STOCK TABLE
 (MODEL SMALLINT,
 MODELNAME CHAR(10),
 ITEMID INTEGER);
EXEC SQL
 CREATE TABLE STOCK
 (MODEL SMALLINT NOT NULL UNIQUE,
 MODELNAME CHAR(10) NOT NULL,
 ITEMID INTEGER NOT NULL,
 CONSTRAINT MOD_UNIQUE UNIQUE (MODELNAME, ITEMID));
```


See also CREATE DOMAIN, CREATE TABLE

DELETE

Removes rows in a table or in the active set of a cursor. Available in **gpre**, **DSQL**, and **isql**.

Syntax **SQL and DSQL form:**

Important Omit the terminating semicolon for DSQL.

```
DELETE [TRANSACTION transaction] FROM table
 {[WHERE search_condition] | WHERE CURRENT OF cursor}
 [ORDER BY order_list]
 [ROWS value [TO upper_value] [BY step_value][PERCENT][WITH TIES]];
```

search_condition = Search condition as specified in SELECT.

isql form:

```
DELETE FROM TABLE [WHERE search_condition];
```

Argument	Description
TRANSACTION <i>transaction</i>	Name of the transaction under control of which the statement is executed; SQL only
<i>table</i>	Name of the table from which to delete rows
WHERE <i>search_condition</i>	Search condition that specifies the rows to delete; without this clause, DELETE affects all rows in the specified table or view
WHERE CURRENT OF <i>cursor</i>	Specifies that the current row in the active set of <i>cursor</i> is to be deleted
ORDER BY <i>order_list</i>	Specifies columns to order, either by column name or ordinal number in the query, and the sort order (ASC or DESC) for the returned rows
ROWS <i>value</i> [TO <i>upper_value</i>] [BY <i>step_value</i>] [PERCENT][WITH TIES]	<ul style="list-style-type: none">• <i>value</i> is the total number of rows to return if used by itself• <i>value</i> is the starting row number to return if used with TO• <i>value</i> is the percent if used with PERCENT• <i>upper_value</i> is the last row or highest percent to return• If <i>step_value</i> = <i>n</i>, returns every <i>n</i>th row, or <i>n</i> percent rows• PERCENT causes all previous ROWS values to be interpreted as percents• WITH TIES returns additional duplicate rows when the <i>last</i> value in the ordered sequence is the same as values in subsequent rows of the result set; must be used in conjunction with ORDER BY

DELETE specifies one or more rows to delete from a table or updatable view. DELETE is one of the database privileges controlled by the GRANT and REVOKE statements.

The TRANSACTION clause can be used in multiple transaction SQL applications to specify which transaction controls the DELETE operation. The TRANSACTION clause is not available in DSQL or **isql**.

For searched deletions, the optional WHERE clause can be used to restrict deletions to a subset of rows in the table.

Important Without a WHERE clause, a searched delete removes all rows from a table.

When performing a positioned delete with a cursor, the WHERE CURRENT OF clause must be specified to delete one row at a time from the active set.

Examples The following **isql** statement deletes all rows in a table:

```
DELETE FROM EMPLOYEE_PROJECT;
```

The next embedded SQL statement is a searched delete in an embedded application. It deletes all rows where a host-language variable equals a column value.

```
EXEC SQL
 DELETE FROM SALARY_HISTORY
 WHERE EMP_NO = :emp_num;
```

The following embedded SQL statements use a cursor and the WHERE CURRENT OF option to delete rows from CITIES with a population less than the host variable, *min_pop*. They declare and open a cursor that finds qualifying cities, fetch rows into the cursor, and delete the current row pointed to by the cursor.

```
EXEC SQL
 DECLARE SMALL_CITIES CURSOR FOR
 SELECT CITY, STATE
 FROM CITIES
 WHERE POPULATION < :min_pop;

EXEC SQL
 OPEN SMALL_CITIES;

EXEC SQL
 FETCH SMALL_CITIES INTO :cityname, :statecode;
 WHILE (!SQLCODE)
 {EXEC SQL
 DELETE FROM CITIES
 WHERE CURRENT OF SMALL_CITIES;
 EXEC SQL
 FETCH SMALL_CITIES INTO :cityname, :statecode;}
```

```
EXEC SQL
 CLOSE SMALL_CITIES;
```

See also DECLARE CURSOR, FETCH, GRANT, OPEN, REVOKE, SELECT

For more information about using cursors, see the *Embedded SQL Guide*.

DESCRIBE

Provides information about columns that are retrieved by a dynamic SQL (DSQL) statement, or information about the dynamic parameters that statement passes. Available in **gpre**.

Syntax DESCRIBE [OUTPUT | INPUT] *statement*
{INTO | USING} SQL DESCRIPTOR *xsqlda*;

Argument	Description
OUTPUT	[Default] Indicates that column information should be returned in the XSQLDA
INPUT	Indicates that dynamic parameter information should be stored in the XSQLDA
<i>statement</i>	<ul style="list-style-type: none"> A previously defined alias for the statement to DESCRIBE. Use PREPARE to define aliases
{INTO USING} SQL DESCRIPTOR <i>xsqlda</i>	Specifies the XSQLDA to use for the DESCRIBE statement

Description DESCRIBE has two uses:

- As a *describe output* statement, DESCRIBE stores into an XSQLDA a description of the columns that make up the select list of a previously prepared statement. If the PREPARE statement included an INTO clause, it is unnecessary to use DESCRIBE as an output statement.
- As a *describe input* statement, DESCRIBE stores into an XSQLDA a description of the dynamic parameters that are in a previously prepared statement.

DESCRIBE is one of a group of statements that process DSQL statements.

Statement	Purpose
PREPARE	Readies a DSQL statement for execution
DESCRIBE	Fills in the XSQLDA with information about the statement
EXECUTE	Executes a previously prepared statement
EXECUTE IMMEDIATE	Prepares a DSQL statement, executes it once, and discards it

Separate DESCRIBE statements must be issued for input and output operations. The INPUT keyword must be used to store dynamic parameter information.

Important When using DESCRIBE for output, if the value returned in the *sqlld* field in the XSQLDA is larger than the *sqln* field, you must:

- Allocate more storage space for XSQLVAR structures.
- Reissue the DESCRIBE statement.

Note The same XSQLDA structure can be used for input and output if desired.

Example The following embedded SQL statement retrieves information about the output of a SELECT statement:

```
EXEC SQL
 DESCRIBE Q INTO xsqlda
```

The next embedded SQL statement stores information about the dynamic parameters passed with a statement to be executed:

```
EXEC SQL
 DESCRIBE INPUT Q2 USING SQL DESCRIPTOR xsqlda;
```

See also EXECUTE, EXECUTE IMMEDIATE, PREPARE

For more information about DSQL programming and the XSQLDA, see the *Embedded SQL Guide*.

DISCONNECT

Detaches an application from a database. Available in **gpre**.

Syntax DISCONNECT {{ALL | DEFAULT} | *dbhandle* [, *dbhandle*] ...};

Argument	Description
ALL DEFAULT	Either keyword detaches all open databases
<i>dbhandle</i>	Previously declared database handle specifying a database to detach

Description DISCONNECT closes a specific database identified by a database handle or all databases, releases resources used by the attached database, zeroes database handles, commits the default transaction if the **gpre -manual** option is not in effect, and returns an error if any non-default transaction is not committed.

Before using DISCONNECT, commit or roll back the transactions affecting the database to be detached.

To reattach to a database closed with DISCONNECT, reopen it with a CONNECT statement.

Examples The following embedded SQL statements close all databases:

```
EXEC SQL
 DISCONNECT DEFAULT;
```

```
EXEC SQL
 DISCONNECT ALL;
```

The next embedded SQL statements close the databases identified by their handles:

```
EXEC SQL
 DISCONNECT DB1;
```

```
EXEC SQL
 DISCONNECT DB1, DB2;
```

See also COMMIT, CONNECT, ROLLBACK, SET DATABASE

DROP DATABASE

Deletes the currently attached database. Available in **isql**.

Syntax DROP DATABASE;

Description DROP DATABASE deletes the currently attached database, including any associated secondary, shadow, and log files. Dropping a database deletes any data it contains.

A database can be dropped by its creator, the SYSDBA user, and any users with operating system root privileges.

Example The following **isql** statement deletes the current database:

```
DROP DATABASE;
```

See also ALTER DATABASE, CREATE DATABASE

DROP DOMAIN

Deletes a domain from a database. Available in **gpre**, **DSQL**, and **isql**.

Syntax DROP DOMAIN *name*;

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>name</i>	Name of an existing domain

Description DROP DOMAIN removes an existing domain definition from a database.

If a domain is currently used in any column definition in the database, the DROP operation fails. To prevent failure, use ALTER TABLE to delete the columns based on the domain before executing DROP DOMAIN.

A domain may be dropped by its creator, the SYSDBA, and any users with operating system root privileges.

Example The following **isql** statement deletes a domain:

DROP DOMAIN COUNTRYNAME;

See also ALTER DOMAIN, ALTER TABLE, CREATE DOMAIN

DROP EXCEPTION

Deletes an exception from a database. Available in DSQL and **isql**.

Syntax DROP EXCEPTION *name*

Argument	Description
<i>name</i>	Name of an existing exception message

Description DROP EXCEPTION removes an exception from a database.

Exceptions used in existing procedures and triggers cannot be dropped.

Tip In **isql**, SHOW EXCEPTION displays a list of exceptions' *dependencies*, the procedures and triggers that use the exceptions.

An exception can be dropped by its creator, the SYSDBA user, and any user with operating system root privileges.

Example This **isql** statement drops an exception:

```
DROP EXCEPTION UNKNOWN_EMP_ID;
```

See also ALTER EXCEPTION, ALTER PROCEDURE, ALTER TRIGGER, CREATE EXCEPTION, CREATE PROCEDURE, CREATE TRIGGER

DROP EXTERNAL FUNCTION

Removes a user-defined function (UDF) declaration from a database. Available in **gpre**, DSQL, and **isql**.

Syntax DROP EXTERNAL FUNCTION *name*;

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>name</i>	Name of an existing UDF

Description DROP EXTERNAL FUNCTION deletes a UDF declaration from a database. Dropping a UDF declaration from a database does *not* remove it from the corresponding UDF library, but it does make the UDF inaccessible from the database. Once the definition is dropped, any applications that depend on the UDF will return run-time errors.

A UDF can be dropped by its declarer, the SYSDBA user, or any users with operating system root privileges.

Example This **isql** statement drops a UDF:

```
DROP EXTERNAL FUNCTION TOPS;
```

See also DECLARE EXTERNAL FUNCTION

DROP FILTER

Removes a Blob filter declaration from a database. Available in **gpre**, **DSQL**, and **isql**.

Syntax DROP FILTER *name*;

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>name</i>	Name of an existing Blob filter

Description DROP FILTER removes a Blob filter declaration from a database. Dropping a Blob filter declaration from a database does *not* remove it from the corresponding Blob filter library, but it does make the filter inaccessible from the database. Once the definition is dropped, any applications that depend on the filter will return run-time errors.

DROP FILTER fails and returns an error if any processes are using the filter.

A filter can be dropped by its creator, the SYSDBA user, or any user with operating system root privileges.

Example This **isql** statement drops a Blob filter:

```
DROP FILTER DESC_FILTER;
```

See also DECLARE FILTER

DROP INDEX

Removes an index from a database. Available in **gpre**, **DSQL**, and **isql**.

Syntax DROP INDEX *name*;

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>name</i>	Name of an existing index

- Description** DROP INDEX removes a user-defined index from a database.
- An index can be dropped by its creator, the SYSDBA user, or any user with operating system root privileges.
- Important** You cannot drop system-defined indexes, such as those for UNIQUE, PRIMARY KEY, and FOREIGN KEY.
- An index in use is not dropped until it is no longer in use.
- Example** The following **isql** statement deletes an index:
- ```
DROP INDEX MINSALX;
```
- See also** ALTER INDEX, CREATE INDEX
- For more information about integrity constraints and system-defined indexes, see the *Data Definition Guide*.

## DROP PROCEDURE

---

Deletes an existing stored procedure from a database. Available in DSQL, and **isql**.

**Syntax** DROP PROCEDURE *name*

| Argument | Description |
|-------------|--------------------------------------|
| <i>name</i> | Name of an existing stored procedure |

- Description** DROP PROCEDURE removes an existing stored procedure definition from a database.
- Procedures used by other procedures, triggers, or views cannot be dropped. Procedures currently in use cannot be dropped.
- Tip** In **isql**, SHOW PROCEDURE displays a list of procedures' *dependencies*, the procedures, triggers, exceptions, and tables that use the procedures.
- A procedure can be dropped by its creator, the SYSDBA user, or any user with operating system root privileges.
- Example** The following **isql** statement deletes a procedure:
- ```
DROP PROCEDURE GET_EMP_PROJ;
```
- See also** ALTER PROCEDURE, CREATE PROCEDURE, EXECUTE PROCEDURE

DROP ROLE

Deletes a role from a database. Available in **gpre**, DSQL, and **isql**.

Syntax DROP ROLE *rolename*;

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>rolename</i>	Name of an existing role

Description DROP ROLE deletes a role that was previously created using CREATE ROLE. Any privileges that users acquired or granted through their membership in the role are revoked.

A role can be dropped by its creator, the SYSDBA user, or any user with superuser privileges.

Example The following **isql** statement deletes a role from its database:

```
DROP ROLE administrator;
```

See also CREATE ROLE, GRANT, REVOKE

DROP SHADOW

Deletes a shadow from a database. Available in **gpre**, DSQL, and **isql**.

Syntax DROP SHADOW *set_num*;

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>set_num</i>	Positive integer to identify an existing shadow set

Description DROP SHADOW deletes a shadow set and detaches from the shadowing process. The **isql** SHOW DATABASE command can be used to see shadow set numbers for a database.

A shadow can be dropped by its creator, the SYSDBA user, or any user with operating system root privileges.

Example The following **isql** statement deletes a shadow set from its database:

```
DROP SHADOW 1;
```

See also CREATE SHADOW

DROP TABLE

Removes a table from a database. Available in **gpre**, DSQL, and **isql**.

Syntax DROP TABLE *name*;

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>name</i>	Name of an existing table

Description DROP TABLE removes a table's data, metadata, and indexes from a database. It also drops any triggers that reference the table.

A table referenced in a SQL expression, a view, integrity constraint, or stored procedure cannot be dropped. A table used by an active transaction is not dropped until it is free.

Note When used to drop an external table, DROP TABLE only removes the table definition from the database. The external file is not deleted.

A table can be dropped by its creator, the SYSDBA user, or any user with operating system root privileges.

Example The following embedded SQL statement drops a table:

```
EXEC SQL
 DROP TABLE COUNTRY;
```

See also ALTER TABLE, CREATE TABLE

DROP TRIGGER

Deletes an existing user-defined trigger from a database. Available in DSQL and **isql**.

Syntax DROP TRIGGER *name*

Argument	Description
<i>name</i>	Name of an existing trigger

Description DROP TRIGGER removes a user-defined trigger definition from the database. System-defined triggers, such as those created for CHECK constraints, cannot be dropped. Use ALTER TABLE to drop the CHECK clause that defines the trigger.

Triggers used by an active transaction cannot be dropped until the transaction is terminated.

A trigger can be dropped by its creator, the SYSDBA user, or any user with operating system root privileges.

Tip To inactivate a trigger temporarily, use ALTER TRIGGER and specify INACTIVE in the header.

Example The following **isql** statement drops a trigger:

DROP TRIGGER POST_NEW_ORDER;

See also ALTER TRIGGER, CREATE TRIGGER

DROP USER

Deletes an existing user from an embedded user authentication database. Available in DSQL, and **isql**.

Syntax DROP USER *name*

DROP VIEW

Removes a view definition from the database. Available in **gpre**, DSQL, and **isql**.

Syntax DROP VIEW *name*;

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>name</i>	Name of an existing view definition to drop

Description DROP VIEW enables a view's creator to remove a view definition from the database if the view is not used in another view, stored procedure, or CHECK constraint definition.

A view can be dropped by its creator, the SYSDBA user, or any user with operating system root privileges.

Example The following **isql** statement removes a view definition:

```
DROP VIEW PHONE_LIST;
```

See also CREATE VIEW

END DECLARE SECTION

Identifies the end of a host-language variable declaration section. Available in **gpre**.

Syntax END DECLARE SECTION;

Description END DECLARE SECTION is used in embedded SQL applications to identify the end of host-language variable declarations for variables used in subsequent SQL statements.

Example The following embedded SQL statements declare a section, and single host-language variable:

```
EXEC SQL
  BEGIN DECLARE SECTION;
```

```

 BASED_ON EMPLOYEE.SALARY salary;
EXEC SQL
 END DECLARE SECTION;

```

See also BASED ON, BEGIN DECLARE SECTION

EVENT INIT

Registers interest in one or more events with the InterBase event manager. Available in **gpre**.

Syntax EVENT INIT *request_name* [*dbhandle*]
 [(*'string'* | *:variable* [, *'string'* | *:variable* ...]);

Argument	Description
<i>request_name</i>	Application event handle
<i>dbhandle</i>	Specifies the database to examine for occurrences of the events; if omitted, <i>dbhandle</i> defaults to the database named in the most recent SET DATABASE statement
<i>'string'</i>	Unique name identifying an event associated with <i>event_name</i>
<i>:variable</i>	Host-language character array containing a list of event names to associate with

Description EVENT INIT is the first step in the InterBase two-part synchronous event mechanism:

- 1 EVENT INIT registers an application's interest in an event.
- 2 EVENT WAIT causes the application to wait until notified of the event's occurrence.

EVENT INIT registers an application's interest in a list of events in parentheses. The list should correspond to events posted by stored procedures or triggers in the database. If an application registers interest in multiple events with a single EVENT INIT, then when one of those events occurs, the application must determine which event occurred.

Events are posted by a POST_EVENT call within a stored procedure or trigger.

The event manager keeps track of events of interest. At commit time, when an event occurs, the event manager notifies interested applications.

Example The following embedded SQL statement registers interest in an event:

```

EXEC SQL
 EVENT INIT ORDER_WAIT EMPDB ('new_order');

```

See also CREATE PROCEDURE, CREATE TRIGGER, EVENT WAIT, SET DATABASE
 For more information about events, see the *Embedded SQL Guide*.

EVENT WAIT

Causes an application to wait until notified of an event's occurrence. Available in **gpre**.

Syntax EVENT WAIT *request_name*;

Argument	Description
<i>request_name</i>	Application event handle declared in a previous EVENT INIT statement

Description EVENT WAIT is the second step in the InterBase two-part synchronous event mechanism. After a program registers interest in an event, EVENT WAIT causes the process running the application to sleep until the event of interest occurs.

Examples The following embedded SQL statements register an application event name and indicate the program is ready to receive notification when the event occurs:

```
EXEC SQL
 EVENT INIT ORDER_WAIT EMPDB ('new_order');

EXEC SQL
 EVENT WAIT ORDER_WAIT;
```

See also EVENT INIT
For more information about events, see the *Embedded SQL Guide*.

EXECUTE

Executes a previously prepared dynamic SQL (DSQL) statement. Available in **gpre**.

Syntax EXECUTE [TRANSACTION *transaction*] *statement*
[USING SQL DESCRIPTOR *xsqlda*] [INTO SQL DESCRIPTOR *xsqlda*];

Argument	Description
TRANSACTION <i>transaction</i>	Specifies the transaction under which execution occurs
<i>statement</i>	Alias of a previously prepared statement to execute
USING SQL DESCRIPTOR	Specifies that values corresponding to the prepared statement's parameters should be taken from the specified XSQLDA
INTO SQL DESCRIPTOR	Specifies that return values from the executed statement should be stored in the specified XSQLDA
<i>xsqlda</i>	XSQLDA host-language variable

Description EXECUTE carries out a previously prepared DSQL statement. It is one of a group of statements that process DSQL statements.

Statement	Purpose
PREPARE	Readies a DSQL statement for execution
DESCRIBE	Fills in the XSQLDA with information about the statement
EXECUTE	Executes a previously prepared statement
EXECUTE IMMEDIATE	Prepares a DSQL statement, executes it once, and discards it

Before a statement can be executed, it must be prepared using the PREPARE statement. The statement can be any SQL data definition, manipulation, or transaction management statement. Once it is prepared, a statement can be executed any number of times.

The TRANSACTION clause can be used in SQL applications running multiple, simultaneous transactions to specify which transaction controls the EXECUTE operation.

USING DESCRIPTOR enables EXECUTE to extract a statement’s parameters from an XSQLDA structure previously loaded with values by the application. It need only be used for statements that have dynamic parameters.

INTO DESCRIPTOR enables EXECUTE to store return values from statement execution in a specified XSQLDA structure for application retrieval. It need only be used for DSQL statements that return values.

Note If an EXECUTE statement provides both a USING DESCRIPTOR clause and an INTO DESCRIPTOR clause, then two XSQLDA structures must be provided.

Example The following embedded SQL statement executes a previously prepared DSQL statement:

```
EXEC SQL
 EXECUTE DOUBLE_SMALL_BUDGET;
```

The next embedded SQL statement executes a previously prepared statement with parameters stored in an XSQLDA:

```
EXEC SQL
 EXECUTE Q USING DESCRIPTOR xsqllda;
```

The following embedded SQL statement executes a previously prepared statement with parameters in one XSQLDA, and produces results stored in a second XSQLDA:

```
EXEC SQL
 EXECUTE Q USING DESCRIPTOR xsqllda_1 INTO DESCRIPTOR xsqllda_2;
```

See also DESCRIBE, EXECUTE IMMEDIATE, PREPARE

For more information about DSQL programming and the XSQLDA, see the *Embedded SQL Guide*.

EXECUTE IMMEDIATE

Prepares a dynamic SQL (DSQL) statement, executes it once, and discards it. Available in **gpre**.

Syntax EXECUTE IMMEDIATE [TRANSACTION *transaction*]
 {*:variable* | '*string*'} [USING SQL DESCRIPTOR *xsqlda*];

Argument	Description
TRANSACTION <i>transaction</i>	Specifies the transaction under which execution occurs
<i>:variable</i>	Host variable containing the SQL statement to execute
' <i>string</i> '	A string literal containing the SQL statement to execute
USING SQL DESCRIPTOR	Specifies that values corresponding to the statement's parameters should be taken from the specified XSQLDA
<i>xsqlda</i>	XSQLDA host-language variable

Description EXECUTE IMMEDIATE prepares a DSQL statement stored in a host-language variable or in a literal string, executes it once, and discards it. To prepare and execute a DSQL statement for repeated use, use PREPARE and EXECUTE instead of EXECUTE IMMEDIATE.

The TRANSACTION clause can be used in SQL applications running multiple, simultaneous transactions to specify which transaction controls the EXECUTE IMMEDIATE operation.

The SQL statement to execute must be stored in a host variable or be a string literal. It can contain any SQL data definition statement or data manipulation statement that does not return output.

USING DESCRIPTOR enables EXECUTE IMMEDIATE to extract the values of a statement's parameters from an XSQLDA structure previously loaded with appropriate values.

Example The following embedded SQL statement prepares and executes a statement in a host variable:

```
EXEC SQL
  EXECUTE IMMEDIATE :insert_date;
```

See also DESCRIBE, EXECUTE IMMEDIATE, PREPARE

For more information about DSQL programming and the XSQLDA, see the *Embedded SQL Guide*.

EXECUTE PROCEDURE

Calls a stored procedure. Available in **gpre**, DSQL, and **isql**.

Syntax **SQL form:**

```
EXECUTE PROCEDURE [TRANSACTION transaction]
  name [:param [[INDICATOR]:indicator]]
  [, :param [[INDICATOR]:indicator] ...]
  [RETURNING_VALUES :param [[INDICATOR]:indicator]
  [, :param [[INDICATOR]:indicator] ...]];
```

DSQL form:

```
EXECUTE PROCEDURE name [param [, param ...]]
 [RETURNING_VALUES param [, param ...]]
```

isql form:

```
EXECUTE PROCEDURE name [param [, param ...]]
```

Argument	Description
TRANSACTION <i>transaction</i>	Specifies the transaction under which execution occurs
<i>name</i>	Name of an existing stored procedure in the database
<i>param</i>	Input or output parameter; can be a host variable or a constant
RETURNING_VALUES: <i>param</i>	Host variable which takes the values of an output parameter
[INDICATOR] : <i>indicator</i>	Host variable for indicating NULL or unknown values

Description EXECUTE PROCEDURE calls the specified stored procedure. If the procedure requires input parameters, they are passed as host-language variables or as constants. If a procedure returns output parameters to a SQL program, host variables must be supplied in the RETURNING_VALUES clause to hold the values returned.

In **isql**, do not use the RETURN clause or specify output parameters. **isql** will automatically display return values.

Note In DSQL, an EXECUTE PROCEDURE statement requires an input descriptor area if it has input parameters and an output descriptor area if it has output parameters.

In embedded SQL, input parameters and return values may have associated indicator variables for tracking NULL values. Indicator variables are integer values that indicate unknown or NULL values of return values.

An indicator variable that is less than zero indicates that the parameter is unknown or NULL. An indicator variable that is zero or greater indicates that the associated parameter is known and not NULL.

Examples The following embedded SQL statement demonstrates how the executable procedure, DEPT_BUDGET, is called from embedded SQL with literal parameters:

```
EXEC SQL
 EXECUTE PROCEDURE DEPT_BUDGET 100 RETURNING_VALUES :sumb;
```

The next embedded SQL statement calls the same procedure using a host variable instead of a literal as the input parameter:

```
EXEC SQL
 EXECUTE PROCEDURE DEPT_BUDGET :rdno RETURNING_VALUES :sumb;
```

See also ALTER PROCEDURE, CREATE PROCEDURE, DROP PROCEDURE

For more information about indicator variables, see the *Embedded SQL Guide*.

EXTRACT()

Extracts date and time information from DATE, TIME, and TIMESTAMP values. Available in **gpre**, DSQL, and **isql**.

Syntax `EXTRACT (part FROM value)`

Argument	Description
<i>part</i>	YEAR, MONTH, DAY, HOUR, MINUTE, SECOND, WEEKDAY, or YEARDAY; see the table below for datatypes and ranges of values
<i>value</i>	DATE, TIME, or TIMESTAMP value

Description The value passed to the EXTRACT() expression must be a DATE, a TIME, or a TIMESTAMP. Extracting a part that does not exist in a datatype results in an error. For example, a statement such as `tEXTRACT (YEAR from aTime)` would fail.

Note The datatype of *part* depends on which part is extracted.

Table 2.9 EXTRACT() date and time parts

Part extracted	Datatype	Range
YEAR	SMALLINT	0–5400
MONTH	SMALLINT	1–12
DAY	SMALLINT	1–31
HOUR	SMALLINT	1–23
MINUTE	SMALLINT	1–59
SECOND	DECIMAL(6,4)	0–59.9999
WEEKDAY	SMALLINT	0–6 (0 = Sunday, 1 = Monday, etc.)
YEARDAY	SMALLINT	0–365

Example `EXTRACT(HOUR FROM StartTime);`

FETCH

Retrieves the next available row from the active set of an opened cursor. Available in **gpre** and DSQL.

Syntax **SQL form:**

FETCH *cursor*

[INTO *:hostvar* [[INDICATOR] *:indvar*]
[, *:hostvar* [[INDICATOR] *:indvar* ...]];

DSQL form:

FETCH *cursor* {INTO | USING} SQL DESCRIPTOR *xsqlda*

Blob form: See FETCH (BLOB).

Argument	Description
<i>cursor</i>	Name of the opened cursor from which to fetch rows
<i>:hostvar</i>	A host-language variable for holding values retrieved with the FETCH <ul style="list-style-type: none"> • Optional if FETCH gets rows for DELETE or UPDATE • Required if row is displayed before DELETE or UPDATE
<i>:indvar</i>	Indicator variable for reporting that a column contains an unknown or NULL value
[INTO USING] SQL DESCRIPTOR	Specifies that values should be returned in the specified XSQLDA
<i>xsqlda</i>	XSQLDA host-language variable

Description FETCH retrieves one row at a time into a program from the active set of a cursor. The first FETCH operates on the first row of the active set. Subsequent FETCH statements advance the cursor sequentially through the active set one row at a time until no more rows are found and SQLCODE is set to 100.

A cursor is a one-way pointer into the ordered set of rows retrieved by the select expression in the DECLARE CURSOR statement. A cursor enables sequential access to retrieved rows. There are four related cursor statements:

Stage	Statement	Purpose
1	DECLARE CURSOR	Declare the cursor; the SELECT statement determines rows retrieved for the cursor
2	OPEN	Retrieve the rows specified for retrieval with DECLARE CURSOR; the resulting rows become the cursor's <i>active set</i>
3	FETCH	Retrieve the current row from the active set, starting with the first row; subsequent FETCH statements advance the cursor through the set
4	CLOSE	Close the cursor and release system resources

The number, size, datatype, and order of columns in a FETCH must be the same as those listed in the query expression of its matching DECLARE CURSOR statement. If they are not, the wrong values can be assigned.

Examples The following embedded SQL statement fetches a column from the active set of a cursor:

```
EXEC SQL
  FETCH PROJ_CNT INTO :department, :hcnt;
```

See also CLOSE, DECLARE CURSOR, DELETE, FETCH (BLOB), OPEN

For more information about cursors and XSQLDA, see the *Embedded SQL Guide*.

FETCH (BLOB)

Retrieves the next available segment of a Blob column and places it in the specified local buffer. Available in **gpre**.

Syntax `FETCH cursor INTO
[:buffer [[INDICATOR] :segment_length];`

Argument	Description
<i>cursor</i>	Name of an open Blob cursor from which to retrieve segments
: <i>buffer</i>	Host-language variable for holding segments fetched from the Blob column; user must declare the buffer before fetching segments into it
INDICATOR	Optional keyword indicating that a host-language variable for indicating the number of bytes returned by the FETCH follows
: <i>segment_length</i>	Host-language variable used to indicate the number of bytes returned by the FETCH

Description FETCH retrieves the next segment from a Blob and places it into the specified buffer.

The host variable, *segment_length*, indicates the number of bytes fetched. This is useful when the number of bytes fetched is smaller than the host variable, for example, when fetching the last portion of a Blob.

FETCH can return two SQLCODE values:

- SQLCODE = 100 indicates that there are no more Blob segments to retrieve.
- SQLCODE = 101 indicates that a partial segment was retrieved and placed in the local buffer variable.

Note To ensure that a host variable buffer is large enough to hold a Blob segment buffer during FETCH operations, use the SEGMENT option of the BASED ON statement.

To ensure that a host variable buffer is large enough to hold a Blob segment buffer during FETCH operations, use the SEGMENT option of the BASED ON statement.

Example The following code, from an embedded SQL application, performs a BLOB FETCH:

```
while (SQLCODE != 100)
{
 EXEC SQL
 OPEN BLOB_CUR USING :blob_id;
 EXEC SQL
 FETCH BLOB_CUR INTO :blob_segment :blob_seg_len;
 while (SQLCODE !=100 || SQLCODE == 101)
 {
 blob_segment{blob_seg_len + 1]='0';
 printf("%*.*s",blob_seg_len,blob_seg_len,blob_segment);
 blob_segment{blob_seg_len + 1]=' ';
 EXEC SQL
 FETCH BLOB_CUR INTO :blob_segment :blob_seg_len;
 }
 ...
}
```

See also BASED ON, CLOSE (BLOB), DECLARE CURSOR (BLOB), INSERT CURSOR (BLOB), OPEN (BLOB)

GEN_ID()

Produces a system-generated integer value. Available in **gpre**, **DSQL**, and **isql**.

Syntax *gen_id (generator, step)*

Argument	Description
<i>generator</i>	Name of an existing generator
<i>step</i>	Integer or expression specifying the increment for increasing or decreasing the current generator value. Values can range from $- (2^{63})$ to $2^{63} - 1$

Description The GEN_ID() function:

- 1** Increments the current value of the specified generator by *step*.
- 2** Returns the new value of the specified generator.

GEN_ID() is useful for automatically producing unique values that can be inserted into a UNIQUE or PRIMARY KEY column. To insert a generated number in a column, write a trigger, procedure, or SQL statement that calls GEN_ID().

Note A generator is initially created with CREATE GENERATOR. By default, the value of a generator begins at zero. It can be set to a different value with SET GENERATOR.

Examples The following **isql** trigger definition includes a call to GEN_ID():

```
CREATE TRIGGER CREATE_EMPNO FOR EMPLOYEES
 BEFORE INSERT
 POSITION 0
```

```

AS BEGIN
 NEW.EMPNO = GEN_ID (EMPNO_GEN, 1);
END

```

The first time the trigger fires, NEW.EMPNO is set to 1. Each subsequent firing increments NEW.EMPNO by 1.

See also CREATE GENERATOR, SET GENERATOR

GRANT

Assigns privileges to users for specified database objects. Available in **gpre**, DSQL, and **isql**.

Syntax `GRANT privileges ON [TABLE] {tablename | viewname}
 TO {object|userlist [WITH GRANT OPTION]|GROUP UNIX_group}
 | EXECUTE ON PROCEDURE procname TO {object | userlist}
 | role_granted TO {PUBLIC | role_grantee_list}[WITH ADMIN OPTION];`
privileges = ALL [PRIVILEGES] | *privilege_list*
privilege_list = {
 SELECT
 | DELETE
 | INSERT
 | UPDATE [(*col* [, *col* ...])]
 | REFERENCES [(*col* [, *col* ...])]
 }[, *privilege_list* ...]
object = {
 PROCEDURE *procname*
 | TRIGGER *trigname*
 | VIEW *viewname*
 | PUBLIC
 }[, *object* ...]
userlist = {
 [USER] *username*
 | *rolename*
 | *UNIX_user*
 }[, *userlist* ...]
role_granted = *rolename* [, *rolename* ...]
role_grantee_list = [USER] *username* [, [USER] *username* ...]

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>privilege_list</i>	Name of privilege to be granted; valid options are SELECT, DELETE, INSERT, UPDATE, and REFERENCES
<i>col</i>	Column to which the granted privileges apply
<i>tablename</i>	Name of an existing table for which granted privileges apply
<i>viewname</i>	Name of an existing view for which granted privileges apply
GROUP <i>unix_group</i>	On a UNIX system, the name of a group defined in <i>/etc/group</i>
<i>object</i>	Name of an existing procedure, trigger, or view; PUBLIC is also a permitted value
<i>userlist</i>	A user in the InterBase security database (<i>admin.ib</i> by default) or a rolename created with CREATE ROLE
WITH GRANT OPTION	Passes GRANT authority for privileges listed in the GRANT statement to <i>userlist</i>
<i>rolename</i>	An existing role created with the CREATE ROLE statement
<i>role_grantee_list</i>	A list of users to whom <i>rolename</i> is granted; users must be in the InterBase security database
WITH ADMIN OPTION	Passes grant authority for roles listed to <i>role_grantee_list</i>

Description GRANT assigns privileges and roles for database objects to users, roles, or other database objects. When an object is first created, only its creator has privileges to it and only its creator can GRANT privileges for it to other users or objects.

The following table summarizes available privileges:

Privilege	Enables users to ...
ALL	Perform SELECT, DELETE, INSERT, UPDATE, and REFERENCES
SELECT	Retrieve rows from a table or view
DELETE	Remove rows from a table or view
INSERT	Store new rows in a table or view
UPDATE	Change the current value in one or more columns in a table or view; can be restricted to a specified subset of columns
EXECUTE	Execute a stored procedure
REFERENCES	Reference the specified columns with a foreign key; at a minimum, this must be granted to all the columns of the primary key if it is granted at all

Note ALL does not include REFERENCES in code written for InterBase 4.0 or earlier.

- To access a table or view, a user or object needs the appropriate SELECT, INSERT, UPDATE, DELETE, or REFERENCES privileges for that table or view. SELECT, INSERT, UPDATE, DELETE, and REFERENCES privileges can be assigned as a unit with ALL.
- A user or object must have EXECUTE privilege to call a stored procedure in an application.
- To grant privileges to a group of users, create a role using CREATE ROLE. Then use GRANT *privilege* TO *rolename* to assign the desired privileges to that role and use GRANT *rolename* TO *user* to assign that role to users. Users can be added or removed from a role on a case-by-case basis using GRANT and REVOKE. A user must specify the role at connection time to actually have those privileges. See “ANSI SQL 3 roles” in the *Operations Guide* for more information about invoking a role when connecting to a database.
- On UNIX systems, privileges can be granted to groups listed in */etc/groups* and to any UNIX user listed in */etc/passwd* on both the client and server, as well as to individual users and to roles.
- To allow another user to reference a columns from a foreign key, grant REFERENCES privileges on the primary key table or on the table’s primary key columns to the owner of the foreign key table. You must also grant REFERENCES or SELECT privileges on the primary key table to any user who needs to write to the foreign key table.

Tip Make it easy: if read security is not an issue, GRANT REFERENCES on the primary key table to PUBLIC.

- If you grant the REFERENCES privilege, it must, at a minimum, be granted to all columns of the primary key. When REFERENCES is granted to the entire table, columns that are not part of the primary key are not affected in any way.
- When a user defines a foreign key constraint on a table owned by someone else, InterBase checks that the user has REFERENCES privileges on the referenced table.
- The privilege is used at runtime to verify that a value entered in a foreign key field is contained in the primary key table.
- You can grant REFERENCES privileges to roles.
- To give users permission to grant privileges to other users, provide a *userlist* that includes the WITH GRANT OPTION. Users can grant to others only the privileges that they themselves possess.
- To grant privileges to all users, specify PUBLIC in place of a list of user names. Specifying PUBLIC grants privileges only to users, not to database objects.

Privileges can be removed only by the user who assigned them, using REVOKE. If ALL privileges are assigned, then ALL privileges must be revoked. If privileges are granted to PUBLIC, they can be removed only for PUBLIC.

Examples The following **isql** statement grants SELECT and DELETE privileges to a user. The WITH GRANT OPTION gives the user GRANT authority.

```
GRANT SELECT, DELETE ON COUNTRY TO CHLOE WITH GRANT OPTION;
```

The next embedded SQL statement, from an embedded program, grants SELECT and UPDATE privileges to a procedure for a table:

```
EXEC SQL
GRANT SELECT, UPDATE ON JOB TO PROCEDURE GET_EMP_PROJ;
```

This embedded SQL statement grants EXECUTE privileges for a procedure to another procedure and to a user:

```
EXEC SQL
GRANT EXECUTE ON PROCEDURE GET_EMP_PROJ
TO PROCEDURE ADD_EMP_PROJ, LUIS;
```

The following example creates a role called “administrator”, grants UPDATE privileges on table1 to that role, and then grants the role to user1, user2, and user3. These users then have UPDATE and REFERENCES privileges on table1.

```
CREATE ROLE administrator;
GRANT UPDATE ON table1 TO administrator;
GRANT administrator TO user1, user2, user3;
```

See also REVOKE

For more information about privileges, see the *Data Definition Guide*.

INSERT

Adds one or more new rows to a specified table. Available in **gpre**, DSQL, and **isql**.

Syntax INSERT [TRANSACTION *transaction*] INTO *object* [(*col* [, *col* ...])] {VALUES (*val* [, *val* ...]) | *select_expr*};

object = *tablename* | *viewname*

val = {*variable* | *constant* | *expr*
| *function* | *udf* ([*val* [, *val* ...]])
| NULL | USER | RDB\$DB_KEY | ?
} [COLLATE *collation*]

constant = *num* | 'string' | *charsetname* 'string'

function = CAST (*val* AS datatype)
| UPPER (*val*)
| GEN_ID (*generator*, *val*)

Argument	Description
<i>expr</i>	A valid SQL expression that results in a single column value
<i>select_expr</i>	A SELECT that returns zero or more rows and where the number of columns in each row is the same as the number of items to be inserted

Notes on the INSERT statement

- In SQL and **isql**, you cannot use *val* as a parameter placeholder (like “?”).
- In DSQL and **isql**, *val* cannot be a variable.
- You cannot specify a COLLATE clause for Blob columns.

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
TRANSACTION <i>transaction</i>	Name of the transaction that controls the execution of the INSERT
INTO <i>object</i>	Name of an existing table or view into which to insert data
<i>col</i>	Name of an existing column in a table or view into which to insert values
VALUES (<i>val</i> [, <i>val</i> ...])	Lists values to insert into the table or view; values must be listed in the same order as the target columns
<i>select_expr</i>	Query that returns row values to insert into target columns

Description INSERT stores one or more new rows of data in an existing table or view. INSERT is one of the database privileges controlled by the GRANT and REVOKE statements.

Values are inserted into a row in column order unless an optional list of target columns is provided. If the target list of columns is a subset of available columns, default or NULL values are automatically stored in all unlisted columns.

If the optional list of target columns is omitted, the VALUES clause must provide values to insert into all columns in the table.

To insert a single row of data, the VALUES clause should include a specific list of values to insert.

To insert multiple rows of data, specify a *select_expr* that retrieves existing data from another table to insert into this one. The selected columns must correspond to the columns listed for insert.

Important It is legal to select from the same table into which insertions are made, but this practice is not advised because it may result in infinite row insertions.

The TRANSACTION clause can be used in multiple transaction SQL applications to specify which transaction controls the INSERT operation. The TRANSACTION clause is not available in DSQL or **isql**.

Examples The following statement, from an embedded SQL application, adds a row to a table, assigning values from host-language variables to two columns:

```
EXEC SQL
```

```
INSERT INTO EMPLOYEE_PROJECT (EMP_NO, PROJ_ID)
VALUES (:emp_no, :proj_id);
```

The next **isql** statement specifies values to insert into a table with a SELECT statement:

```
INSERT INTO PROJECTS
SELECT * FROM NEW_PROJECTS
WHERE NEW_PROJECTS.START_DATE > '6-JUN-1994';
```

See also GRANT, REVOKE, SET TRANSACTION, UPDATE

INSERT CURSOR (BLOB)

Inserts data into a Blob cursor in units of a Blob segment-length or less in size. Available in **gpre**.

Syntax INSERT CURSOR *cursor*
VALUES (:*buffer* [INDICATOR] :*bufferlen*);

Argument	Description
<i>cursor</i>	Name of the Blob cursor
VALUES	Clause containing the name and length of the buffer variable to insert
: <i>buffer</i>	Name of host-variable buffer containing information to insert
INDICATOR	Indicates that the length of data placed in the buffer follows
: <i>bufferlen</i>	Length, in bytes, of the buffer to insert

Description INSERT CURSOR writes Blob data into a column. Data is written in units equal to or less than the segment size for the Blob. Before inserting data into a Blob cursor:

- Declare a local variable, *buffer*, to contain the data to be inserted.
- Declare the length of the variable, *bufferlen*.
- Declare a Blob cursor for INSERT and open it.

Each INSERT into the Blob column inserts the current contents of *buffer*. Between statements fill *buffer* with new data. Repeat the INSERT until each existing *buffer* is inserted into the Blob.

Important INSERT CURSOR requires the INSERT privilege, a table privilege controlled by the GRANT and REVOKE statements.

Example The following embedded SQL statement shows an insert into the Blob cursor:

```
EXEC SQL
INSERT CURSOR BC VALUES (:line INDICATOR :len);
```

See also CLOSE (BLOB), DECLARE CURSOR (BLOB), FETCH (BLOB), OPEN (BLOB)

MAX()

Retrieves the maximum value in a column. Available in **gpre**, **DSQL**, and **isql**.

Syntax MAX ([ALL] *val* | DISTINCT *val*)

Argument	Description
ALL	Searches all values in a column
DISTINCT	Eliminates duplicate values before finding the largest
<i>val</i>	A column, constant, host-language variable, expression, non-aggregate function, or UDF

Description MAX() is an aggregate function that returns the largest value in a specified column, excluding NULL values. If the number of qualifying rows is zero, MAX() returns a NULL value.

When MAX() is used on a CHAR, VARCHAR, or Blob text column, the largest value returned varies depending on the character set and collation in use for the column. A default character set can be specified for an entire database with the DEFAULT CHARACTER SET clause in CREATE DATABASE, or specified at the column level with the COLLATE clause in CREATE TABLE.

Example The following embedded SQL statement demonstrates the use of SUM(), AVG(), MIN(), and MAX():

```
EXEC SQL
  SELECT SUM (BUDGET), AVG (BUDGET), MIN (BUDGET), MAX (BUDGET)
  FROM DEPARTMENT
  WHERE HEAD_DEPT = :head_dept
  INTO :tot_budget, :avg_budget, :min_budget, :max_budget;
```

See also AVG(), COUNT(), CREATE DATABASE, CREATE TABLE, MIN(), SUM()

MIN()

Retrieves the minimum value in a column. Available in **gpre**, **DSQL**, and **isql**.

Syntax MIN ([ALL] *val* | DISTINCT *val*)

Argument	Description
ALL	Searches all values in a column
DISTINCT	Eliminates duplicate values before finding the smallest
<i>val</i>	A column, constant, host-language variable, expression, non-aggregate function, or UDF

Description MIN() is an aggregate function that returns the smallest value in a specified column, excluding NULL values. If the number of qualifying rows is zero, MIN() returns a NULL value.

When MIN() is used on a CHAR, VARCHAR, or Blob text column, the smallest value returned varies depending on the character set and collation in use for the column. Use the DEFAULT CHARACTER SET clause in CREATE DATABASE to specify a default character set for an entire database, or the COLLATE clause in CREATE TABLE to specify a character set at the column level.

Example The following embedded SQL statement demonstrates the use of SUM(), AVG(), MIN(), and MAX():

```
EXEC SQL
  SELECT SUM (BUDGET), AVG (BUDGET), MIN (BUDGET), MAX (BUDGET)
  FROM DEPARTMENT
  WHERE HEAD_DEPT = :head_dept
  INTO :tot_budget, :avg_budget, :min_budget, :max_budget;
```

See also AVG(), COUNT(), CREATE DATABASE, CREATE TABLE, MAX(), SUM()

NULLIF()

The NULLIF function returns a null value if the arguments are equal, otherwise it returns the value of the first argument.

Syntax NULLIF (<expression1>, <expression2>)

Description The COALESCE and NULLIF expressions are common, shorthand forms of use for the CASE expression involving the NULL state. A COALESCE expression consists of a list of value expressions. It evaluates to the first value expression in the list that evaluates to non-NULL. If none of the value expressions in the list evaluates to non-NULL then the COALESCE expression evaluates to NULL.

The NULLIF expression consists of a list of two value expressions. If the two expressions are unequal then the NULLIF expression evaluates to the first value expression in the list. Otherwise, it evaluates to NULL.

Example The following example demonstrates the use of CASE using the sample employee.ib database:

```
select NULLIF(department, head_dept) from department
```

OPEN

Retrieve specified rows from a cursor declaration. Available in **gpre** and DSQL.

Syntax **SQL form:**

```
OPEN [TRANSACTION transaction] cursor;
```

DSQL form:

```
OPEN [TRANSACTION transaction] cursor [USING SQL DESCRIPTOR xsqlda]
```

Blob form: See OPEN (BLOB).

Argument	Description
TRANSACTION <i>transaction</i>	Name of the transaction that controls execution of OPEN
<i>cursor</i>	Name of a previously declared cursor to open
USING DESCRIPTOR <i>xsqlda</i>	Passes the values corresponding to the prepared statement's parameters through the extended descriptor area (XSQLDA)

Description OPEN evaluates the search condition specified in a cursor's DECLARE CURSOR statement. The selected rows become the *active set* for the cursor.

A cursor is a one-way pointer into the ordered set of rows retrieved by the SELECT in a DECLARE CURSOR statement. It enables sequential access to retrieved rows in turn. There are four related cursor statements:

Stage	Statement	Purpose
1	DECLARE CURSOR	Declares the cursor; the SELECT statement determines rows retrieved for the cursor
2	OPEN	Retrieves the rows specified for retrieval with DECLARE CURSOR; the resulting rows become the cursor's <i>active set</i>
3	FETCH	Retrieves the current row from the active set, starting with the first row <ul style="list-style-type: none"> Subsequent FETCH statements advance the cursor through the set
4	CLOSE	Closes the cursor and release system resources

Examples The following embedded SQL statement opens a cursor:

```
EXEC SQL
  OPEN C;
```

See also CLOSE, DECLARE CURSOR, FETCH

OPEN (BLOB)

Opens a previously declared Blob cursor and prepares it for read or insert. Available in **gpre**.

Syntax OPEN [TRANSACTION *name*] *cursor*
 {INTO | USING} *:blob_id*;

Argument	Description
TRANSACTION <i>name</i>	Specifies the transaction under which the cursor is opened Default: The default transaction
<i>cursor</i>	Name of the Blob cursor
INTO USING	Depending on Blob cursor type, use one of these: INTO: For INSERT BLOB USING: For READ BLOB
<i>blob_id</i>	Identifier for the Blob column

Description OPEN prepares a previously declared cursor for reading or inserting Blob data. Depending on whether the DECLARE CURSOR statement declares a READ or INSERT BLOB cursor, OPEN obtains the value for Blob ID differently:

- For a READ BLOB, the *blob_id* comes from the outer TABLE cursor.
- For an INSERT BLOB, the *blob_id* is returned by the system.

Examples The following embedded SQL statements declare and open a Blob cursor:

```
EXEC SQL
  DECLARE BC CURSOR FOR
  INSERT BLOB PROJ_DESC INTO PRJOECT;

EXEC SQL
  OPEN BC INTO :blob_id;
```

See also CLOSE (BLOB), DECLARE CURSOR (BLOB), FETCH (BLOB), INSERT CURSOR (BLOB)

PREPARE

Prepares a dynamic SQL (DSQL) statement for execution. Available in **gpre**.

Syntax PREPARE [TRANSACTION *transaction*] *statement*
[INTO SQL DESCRIPTOR *xsqllda*] FROM {*:variable* | '*string*'};

Argument	Description
TRANSACTION <i>transaction</i>	Name of the transaction under control of which the statement is executed
<i>statement</i>	Establishes an alias for the prepared statement that can be used by subsequent DESCRIBE and EXECUTE statements
INTO <i>xsqllda</i>	Specifies an XSQLDA to be filled in with the description of the select-list columns in the prepared statement
<i>:variable</i> ' <i>string</i> '	DSQL statement to PREPARE; can be a host-language variable or a string literal

Description PREPARE readies a DSQL statement for repeated execution by:

- Checking the statement for syntax errors.
- Determining datatypes of optionally specified dynamic parameters.
- Optimizing statement execution.
- Compiling the statement for execution by EXECUTE.

PREPARE is part of a group of statements that prepare DSQL statements for execution.

Statement	Purpose
PREPARE	Readies a DSQL statement for execution
DESCRIBE	Fills in the XSQLDA with information about the statement
EXECUTE	Executes a previously prepared statement
EXECUTE IMMEDIATE	Prepares a DSQL statement, executes it once, and discards it

After a statement is prepared, it is available for execution as many times as necessary during the current session. To prepare and execute a statement only once, use EXECUTE IMMEDIATE.

statement establishes a symbolic name for the actual DSQL statement to prepare. It is *not* declared as a host-language variable. Except for C programs, **gpre** does not distinguish between uppercase and lowercase in *statement*, treating “B” and “b” as the same character. For C programs, use the **gpre -either_case** switch to activate case sensitivity during preprocessing.

If the optional INTO clause is used, PREPARE also fills in the extended SQL descriptor area (XSQLDA) with information about the datatype, length, and name of select-list columns in the prepared statement. This clause is useful only when the statement to prepare is a SELECT.

Note The DESCRIBE statement can be used instead of the INTO clause to fill in the XSQLDA for a select list.

The FROM clause specifies the actual DSQL statement to PREPARE. It can be a host-language variable, or a quoted string literal. The DSQL statement to PREPARE can be any SQL data definition, data manipulation, or transaction-control statement.

Examples The following embedded SQL statement prepares a DSQL statement from a host-variable statement. Because it uses the optional INTO clause, the assumption is that the DSQL statement in the host variable is a SELECT.

```
EXEC SQL
 PREPARE Q INTO xsqllda FROM :buf;
```

Note The previous statement could also be prepared and described in the following manner:

```
EXEC SQL
```

```

 PREPARE Q FROM :buf;

EXEC SQL
 DESCRIBE Q INTO SQL DESCRIPTOR xsqlda;

```

See also DESCRIBE, EXECUTE, EXECUTE IMMEDIATE

RELEASE SAVEPOINT

Syntax RELEASE SAVEPOINT *savepoint_name*

Description Releasing a savepoint destroys savepoint named by the identifier without affecting any work that has been performed subsequent to its creation.

See also SAVEPOINT, ROLLBACK

REVOKE

Withdraws privileges from users for specified database objects. Available in **gpre**, DSQL, and **isql**.

```

REVOKE [GRANT OPTION FOR] privilege ON [TABLE] {tablename | viewname}
 FROM {object | userlist | roledlist | GROUP UNIX_group}
 | EXECUTE ON PROCEDURE procname FROM {object | userlist}
 | role_granted FROM {PUBLIC | role_grantee_list}};

```

privileges = ALL [PRIVILEGES] | *privilege_list*

```

privilege_list = {
 SELECT
 | DELETE
 | INSERT
 | UPDATE [(col [, col ...])]
 | REFERENCES [(col [, col ...])]
}[, privilege_list ...]

```

```

object = {
 PROCEDURE procname
 | TRIGGER trigname
 | VIEW viewname
 | PUBLIC
}[, object ...]

```

userlist = [USER] *username* [, [USER] *username* ...]

roledlist = *rolename* [, *rolename* ...]

role_granted = *rolename* [, *rolename* ...]

role_grantee_list = [USER] *username* [, [USER] *username* ...]

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>privilege_list</i>	Name of privilege to be granted; valid options are SELECT, DELETE, INSERT, UPDATE, and REFERENCES
GRANT OPTION FOR	Removes grant authority for privileges listed in the REVOKE statement from <i>userlist</i> ; cannot be used with <i>object</i>
<i>col</i>	Column for which the privilege is revoked
<i>tablename</i>	Name of an existing table for which privileges are revoked
<i>viewname</i>	Name of an existing view for which privileges are revoked
GROUP <i>unix_group</i>	On a UNIX system, the name of a group defined in <i>/etc/group</i>
<i>object</i>	Name of an existing database object from which privileges are to be revoked
<i>userlist</i>	A list of users from whom privileges are to be revoked
<i>rolename</i>	An existing role created with the CREATE ROLE statement
<i>role_grantee_list</i>	A list of users to whom <i>rolename</i> is granted; users must be in the InterBase security database (<i>admin.ib</i> by default)

Description REVOKE removes privileges from users or other database objects. Privileges are operations for which a user has authority. The following table lists SQL privileges:

Table 2.10 SQL privileges

Privilege	Removes a user's privilege to ...
ALL	Perform SELECT, DELETE, INSERT, UPDATE, REFERENCES, and EXECUTE
SELECT	Retrieve rows from a table or view
DELETE	Remove rows from a table or view
INSERT	Store new rows in a table or view
UPDATE	Change the current value in one or more columns in a table or view; can be restricted to a specified subset of columns
REFERENCES	Reference the specified columns with a foreign key; at a minimum, this must be granted to all the columns of the primary key if it is granted at all
EXECUTE	Execute a stored procedure

GRANT OPTION FOR revokes a user's right to GRANT privileges to other users.

The following limitations should be noted for REVOKE:

- Only the user who grants a privilege can revoke that privilege.

- A single user can be assigned the same privileges for a database object by any number of other users. A REVOKE issued by a user only removes privileges previously assigned by that particular user.
- Privileges granted to all users with PUBLIC can only be removed by revoking privileges from PUBLIC.
- When a role is revoked from a user, all privileges that granted by that user to others because of authority gained from membership in the role are also revoked.

Examples The following **isql** statement takes the SELECT privilege away from a user for a table:

```
REVOKE SELECT ON COUNTRY FROM MIREILLE;
```

The following **isql** statement withdraws EXECUTE privileges for a procedure from another procedure and a user:

```
REVOKE EXECUTE ON PROCEDURE GET_EMP_PROJ
FROM PROCEDURE ADD_EMP_PROJ, LUIS;
```

See also GRANT

ROLLBACK

Restores the database to its state prior to the start of the current transaction or savepoint. Available in **gpre**, DSQL, and **isql**.

Syntax ROLLBACK [TRANSACTION *name*] [TO SAVEPOINT *name*][WORK][RELEASE];

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
TRANSACTION <i>name</i>	Specifies the transaction to roll back in a multiple-transaction application [Default: roll back the default transaction]
TO SAVEPOINT <i>name</i>	Specifies the savepoint to roll back to
WORK	Optional word allowed for compatibility
RELEASE	Detaches from all databases after ending the current transaction; SQL only

Description ROLLBACK undoes changes made to a database by the current transaction, then ends the transaction. It breaks the program's connection to the database and frees system resources. Use RELEASE in the last ROLLBACK to close all open databases. Wait until a program no longer needs the database to release system resources.

The TRANSACTION clause can be used in multiple-transaction SQL applications to specify which transaction to roll back. If omitted, the default transaction is rolled back. The TRANSACTION clause is not available in DSQL.

Note RELEASE, available only in SQL, detaches from all databases after ending the current transaction. In effect, this option ends database processing. RELEASE is supported for backward compatibility with older versions of InterBase. The preferred method of detaching is with DISCONNECT.

Examples The following **isql** statement rolls back the default transaction:

```
ROLLBACK;
```

The next embedded SQL statement rolls back a named transaction:

```
EXEC SQL
 ROLLBACK TRANSACTION MYTRANS;
```

See also COMMIT, DISCONNECT

For more information about controlling transactions, see the *Embedded SQL Guide*.

SAVEPOINT

Syntax SAVEPOINT *savepoint_name*

Description A savepoint allows a transaction to be partially rolled back. Updates that are made after a named savepoint is established can be rolled back by issuing a ROLLBACK command of the following form:

```
ROLLBACK [TRANSACTION transaction_name] TO SAVEPOINT savepoint_name;
```

If no transaction name is specified, the default transaction is used.

A savepoint name can be any valid SQL identifier. Savepoint names must be unique within their atomic execution context. If you assign a name that is already in use, the existing savepoint is released and the name is applied to the current savepoint. An application, for example, is an execution context, as is each trigger and stored procedure. Thus, if you have an application with several triggers, you can have a savepoint named SV1 within the application and also within each trigger and stored procedure.

See also RELEASE SAVEPOINT, ROLLBACK

SELECT

Retrieves data from one or more tables. Available in **gpre**, **DSQL**, and **isql**.

Syntax SELECT [TRANSACTION *transaction*]
 [DISTINCT | ALL]
 { * | *val* [, *val* ...] }
 [INTO :*var* [, :*var* ...]]
 FROM *tableref* [, *tableref* ...]
 [WHERE *search_condition*]
 [GROUP BY *col* [COLLATE *collation*] [, *col* [COLLATE *collation*] ...]

[HAVING *search_condition*]
 [UNION [ALL] *select_expr*]
 [PLAN *plan_expr*]
 [ORDER BY *order_list*]
 [ROWS *value* [TO *upper_value*] [BY *step_value*][PERCENT][WITH TIES]]
 [FOR UPDATE [OF *col* [, *col* ...]]];

val = {
 col [*array_dim*] | :*variable*
 | *constant* | *expr* | *function*
 | *udf* ([*val* [, *val* ...]])
 | NULL | USER | RDB\$DB_KEY | ?
 } [COLLATE *collation*] [AS *alias*]

array_dim = [[*x*:]*y* [, [*x*:]*y* ...]]

constant = *num* | 'string' | charsetname 'string'

function = COUNT (*) | [ALL] *val* | DISTINCT *val*)
 | SUM ([ALL] *val* | DISTINCT *val*)
 | AVG ([ALL] *val* | DISTINCT *val*)
 | MAX ([ALL] *val* | DISTINCT *val*)
 | MIN ([ALL] *val* | DISTINCT *val*)
 | CAST (*val* AS *datatype*)
 | UPPER (*val*)
 | GEN_ID (*generator*, *val*)

tableref = *joined_table* | *table* | *view* | *procedure*
 [(*val* [, *val* ...])] [*alias*]

joined_table = *tableref* *join_type* JOIN *tableref*
 ON *search_condition* | (*joined_table*)

join_type = [INNER] JOIN
 | {LEFT | RIGHT | FULL } [OUTER]

search_condition = *val operator* {*val* | (*select_one*)}
 | *val* [NOT] BETWEEN *val* AND *val*
 | *val* [NOT] LIKE *val* [ESCAPE *val*]
 | *val* [NOT] IN (*val* [, *val* ...] | *select_list*)
 | *val* IS [NOT] NULL
 | *val* {>= | <=} *val*
 | *val* [NOT] {= | < | >} *val*
 | {ALL | SOME | ANY} (*select_list*)
 | EXISTS (*select_expr*)
 | SINGULAR (*select_expr*)
 | *val* [NOT] CONTAINING *val*
 | *val* [NOT] STARTING [WITH] *val*
 | (*search_condition*)
 | NOT *search_condition*
 | *search_condition* OR *search_condition*
 | *search_condition* AND *search_condition*

operator = {= | < | > | <= | >= | !< | !> | <> | !=}

plan_expr =
 {JOIN | [SORT] [MERGE]] ({*plan_item* | *plan_expr*}
 [, {*plan_item* | *plan_expr*} ...])

plan_item = {*table* | *alias*}
 {NATURAL | INDEX (*index* [, *index* ...])| ORDER *index*}

order_list =
 {*col* | *int*} [COLLATE *collation*]
 [ASC[ENDING] | DESC[ENDING]]
 [, *order_list* ...]

Argument	Description
<i>expr</i>	A valid SQL expression that results in a single value
<i>select_one</i>	A SELECT on a single column that returns exactly one value
<i>select_list</i>	A SELECT on a single column that returns zero or more rows
<i>select_expr</i>	A SELECT on a list of values that returns zero or more rows

Argument	Description
TRANSACTION <i>transaction</i>	Name of the transaction under control of which the statement is executed; SQL only
SELECT [DISTINCT ALL]	Specifies data to retrieve <ul style="list-style-type: none"> DISTINCT prevents duplicate values from being returned ALL, the default, retrieves every value
{* <i>val</i> [, <i>val</i> ...]}	The asterisk (*) retrieves all columns for the specified tables <i>val</i> [, <i>val</i> ...] retrieves a list of specified columns, values, and expressions
INTO : <i>var</i> [, <i>var</i> ...]	Singleton select in embedded SQL only; specifies a list of host-language variables into which to retrieve values
FROM <i>tableref</i> [, <i>tableref</i> ...]	List of tables, views, and stored procedures from which to retrieve data; list can include joins and joins can be nested
<i>table</i>	Name of an existing table in a database
<i>view</i>	Name of an existing view in a database
<i>procedure</i>	Name of an existing stored procedure that functions like a SELECT statement
<i>alias</i>	Brief, alternate name for a table, view, or column; after declaration in <i>tableref</i> , <i>alias</i> can stand in for subsequent references to a table or view

Argument	Description
<i>joined_table</i>	A table reference consisting of a JOIN
<i>join_type</i>	Type of join to perform. Default: INNER
WHERE <i>search_condition</i>	<ul style="list-style-type: none"> Specifies a condition that limits rows retrieved to a subset of all available rows A WHERE clause can contain its own SELECT statement, referred to as a subquery
GROUP BY <i>col</i> [, <i>col</i> ...]	Groups related rows based on common column values; used in conjunction with HAVING
COLLATE <i>collation</i>	Specifies the collation order for the data retrieved by the query
HAVING <i>search_condition</i>	Used with GROUP BY; specifies a condition that limits the grouped rows returned
UNION [ALL]	<ul style="list-style-type: none"> Combines the results of two or more SELECT statements to produce a single, dynamic table without duplicate rows The ALL option keeps identical rows separate instead of folding them together into one
PLAN <i>plan_expr</i>	Specifies the query plan that should be used by the query optimizer instead of one it would normally choose
<i>plan_item</i>	Specifies a table and index method for a plan
ORDER BY <i>order_list</i>	Specifies columns to order, either by column name or ordinal number in the query, and the sort order (ASC or DESC) for the returned rows
ROWS <i>value</i> [TO <i>upper_value</i>] [BY <i>step_value</i>] [PERCENT][WITH TIES]	<ul style="list-style-type: none"> <i>value</i> is the total number of rows to return if used by itself <i>value</i> is the starting row number to return if used with TO <i>value</i> is the percent if used with PERCENT <i>upper_value</i> is the last row or highest percent to return If <i>step_value</i> = <i>n</i>, returns every <i>n</i>th row, or <i>n</i> percent rows PERCENT causes all previous ROWS values to be interpreted as percents WITH TIES returns additional duplicate rows when the <i>last</i> value in the ordered sequence is the same as values in subsequent rows of the result set; must be used in conjunction with ORDER BY
FOR UPDATE	Specifies columns listed after the SELECT clause of a DECLARE CURSOR statement that can be updated using a WHERE CURRENT OF clause

Description SELECT retrieves data from tables, views, or stored procedures. Variations of the SELECT statement make it possible to:

- Retrieve a single row, or part of a row, from a table. This operation is referred to as a *singleton select*.

In embedded applications, all SELECT statements that occur outside the context of a cursor must be singleton selects.

- Retrieve multiple rows, or parts of rows, from a table.

In embedded applications, multiple row retrieval is accomplished by embedding a SELECT within a DECLARE CURSOR statement.

In **isql**, SELECT can be used directly to retrieve multiple rows.

- Retrieve related rows, or parts of rows, from a join of two or more tables.
- Retrieve all rows, or parts of rows, from union of two or more tables.
- Return portions or sequential portions of a larger result set; useful for Web developers, among others.

All SELECT statements consist of two required clauses (SELECT, FROM), and possibly others (INTO, WHERE, GROUP BY, HAVING, UNION, PLAN, ORDER BY, ROWS).

Because SELECT is such a ubiquitous and complex statement, a meaningful discussion lies outside the scope of this reference. To learn how to use SELECT in **isql**, see the *Operations Guide*. For a complete explanation of SELECT and its clauses, see the *Embedded SQL Guide*.

Notes on SELECT syntax

- When declaring arrays, you must include the outermost brackets, shown below in bold. For example, the following statement creates a 5 by 5 two-dimensional array of strings, each of which is 6 characters long:

```
my_array = varchar(6)[5,5]
```

Use the colon (:) to specify an array with a starting point other than 1. The following example creates an array of integers that begins at 10 and ends at 20:

```
my_array = integer[20:30]
```

- In SQL and **isql**, you cannot use *val* as a parameter placeholder (like “?”).
- In DSQL and **isql**, *val* cannot be a variable.
- You cannot specify a COLLATE clause for Blob columns.

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Examples The following **isql** statement selects columns from a table:

```
SELECT JOB_GRADE, JOB_CODE, JOB_COUNTRY, MAX_SALARY FROM  
PROJECT;
```

The next **isql** statement uses the * wildcard to select all columns and rows from a table:

```
SELECT * FROM COUNTRIES;
```

The following embedded SQL statement uses an aggregate function to count all rows in a table that satisfy a search condition specified in the WHERE clause:

```
EXEC SQL
  SELECT COUNT (*) INTO :cnt FROM COUNTRY
  WHERE POPULATION > 5000000;
```

The next **isql** statement establishes a table alias in the SELECT clause and uses it to identify a column in the WHERE clause:

```
SELECT C.CITY FROM CITIES C
  WHERE C.POPULATION < 1000000;
```

The following **isql** statement selects two columns and orders the rows retrieved by the second of those columns:

```
SELECT CITY, STATE FROM CITIES
  ORDER BY STATE;
```

The next **isql** statement performs a left join:

```
SELECT CITY, STATE_NAME FROM CITIES C
  LEFT JOIN STATES S ON S.STATE = C.STATE
  WHERE C.CITY STARTING WITH 'San';
```

The following **isql** statement specifies a query optimization plan for ordered retrieval, utilizing an index for ordering:

```
SELECT * FROM CITIES
  PLAN (CITIES ORDER CITIES_1);
  ORDER BY CITY
```

The next **isql** statement specifies a query optimization plan based on a three-way join with two indexed column equalities:

```
SELECT * FROM CITIES C, STATES S, MAYORS M
  WHERE C.CITY = M.CITY AND C.STATE = M.STATE
  PLAN JOIN (STATE NATURAL, CITIES INDEX DUPE_CITY,
  MAYORS INDEX MAYORS_1);
```

The next example queries two of the system tables, RDB\$CHARACTER_SETS and RDB\$COLLATIONS to display all the available character sets, their ID numbers, number of bytes per character, and collations. Note the use of ordinal column numbers in the ORDER BY clause.

```
SELECT RDB$CHARACTER_SET_NAME, RDB$CHARACTER_SET_ID,
  RDB$BYTES_PER_CHARACTER, RDB$COLLATION_NAME
  FROM RDB$CHARACTER_SETS JOIN RDB$COLLATIONS
  ON RDB$CHARACTER_SETS.RDB$CHARACTER_SET_ID =
  RDB$COLLATIONS.RDB$CHARACTER_SET_ID
  ORDER BY 1, 4;
```

The following examples reward the best performing sales people and terminate the least performing members of the sales team. The examples show how a Web developer, for example, could split the result set in half for display purposes.


```
SELECT SALESMAN, SALES_DOLLARS, SALES_REGION
FROM SALESPEOPLE
ORDER BY SALES_DOLLARS DESC
ROWS 1 TO 50;
```

```
SELECT SALESMAN, SALES_DOLLARS, SALES_REGION
FROM SALESPEOPLE
ORDER BY SALES_DOLLARS DESC
ROWS 50 TO 100 WITH TIES;
```

Reward the best 100 performing salesmen with a 15 percent bonus:

```
UPDATE SALESPEOPLE
SET SALES_BONUS = 0.15 * SALES_DOLLARS
ORDER BY SALES_DOLLARS DESC
ROWS 100 WITH TIES;
```

Eliminate the worst five percent of the sales force:

```
DELETE FROM SALESPEOPLE
ORDER BY SALES_DOLLARS
ROWS 5 PERCENT WITH TIES;
```

See also DECLARE CURSOR, DELETE, INSERT, UPDATE

For a full discussion of data retrieval in embedded programming using DECLARE CURSOR and SELECT, see the *Embedded SQL Guide*.

SET DATABASE

Declares a database handle for database access. Available in **gpre**.

Syntax SET {DATABASE | SCHEMA} *dbhandle* =
 [GLOBAL | STATIC | EXTERN][COMPILETIME][FILENAME] '*dbname*'
 [USER '*name*' PASSWORD '*string*']
 [RUNTIME [FILENAME]
 {'*dbname*' | :*var*}
 [USER {'*name*' | :*var*} PASSWORD {'*string*' | :*var*}]];

Argument	Description
<i>dbhandle</i>	An alias for a specified database <ul style="list-style-type: none"> • Must be unique within the program • Used in subsequent SQL statements that support database handles
GLOBAL	[Default] Makes this database declaration available to all modules
STATIC	Limits scope of this database declaration to the current module
EXTERN	References a database declaration in another module, rather than actually declaring a new handle

Argument	Description
COMPILETIME	Identifies the database used to look up column references during preprocessing <ul style="list-style-type: none"> If only one database is specified in SET DATABASE, it is used both at runtime and compiletime
<i>'dbname'</i>	Location and path name of the database associated with <i>dbhandle</i> ; platform-specific
RUNTIME	Specifies a database to use at runtime if different than the one specified for use during preprocessing
<i>:var</i>	Host-language variable containing a database specification, user name, or password
USER <i>'name'</i>	A valid user name on the server where the database resides <ul style="list-style-type: none"> Used with PASSWORD to gain database access on the server Required for PC client attachments, optional for all others
PASSWORD <i>'string'</i>	A valid password on the server where the database resides <ul style="list-style-type: none"> Used with USER to gain database access on the server Required for PC client attachments, optional for all others.

Description SET DATABASE declares a database handle for a specified database and associates the handle with that database. It enables optional specification of different compile-time and run-time databases. Applications that access multiple databases simultaneously must use SET DATABASE statements to establish separate database handles for each database.

dbhandle is an application-defined name for the database handle. Usually handle names are abbreviations of the actual database name. Once declared, database handles can be used in subsequent CONNECT, COMMIT, and ROLLBACK statements. They can also be used within transactions to differentiate table names when two or more attached databases contain tables with the same names.

dbname is a platform-specific file specification for the database to associate with *dbhandle*. It should follow the file syntax conventions for the server where the database resides.

GLOBAL, STATIC, and EXTERN are optional parameters that determine the scope of a database declaration. The default scope, GLOBAL, means that a database handle is available to all code modules in an application. STATIC limits database handle availability to the code module where the handle is declared. EXTERN references a global database handle in another module.

The optional COMPILETIME and RUNTIME parameters enable a single database handle to refer to one database when an application is preprocessed, and to another database when an application is run by a user. If omitted, or if only a COMPILETIME database is specified, InterBase uses the same database during preprocessing and at run time.

The USER and PASSWORD parameters are required for all PC client applications, but are optional for all other remote attachments. The user name and password are verified by the server in the security database before permitting remote attachments to succeed.

Examples The following embedded SQL statement declares a handle for a database:

```
EXEC SQL
 SET DATABASE DB1 = 'employee.ib';
```

The next embedded SQL statement declares different databases at compile time and run time. It uses a host-language variable to specify the run-time database.

```
EXEC SQL
 SET DATABASE EMDBP = 'employee.ib' RUNTIME :db_name;
```

See also COMMIT, CONNECT, ROLLBACK, SELECT

For more information on the security database, see the *Operations Guide*.

SET GENERATOR

Sets a new value for an existing generator. Available in **gpre**, DSQL, and **isql**.

Syntax SET GENERATOR *name* TO *int*;

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>name</i>	Name of an existing generator
<i>int</i>	Value to which to set the generator, an integer from -2^{63} to $2^{63} - 1$

Description SET GENERATOR initializes a starting value for a newly created generator, or resets the value of an existing generator. A generator provides a unique, sequential numeric value through the GEN_ID() function. If a newly created generator is not initialized with SET GENERATOR, its starting value defaults to zero.

int is the new value for the generator. When the GEN_ID() function inserts or updates a value in a column, that value is *int* plus the increment specified in the GEN_ID() step parameter. Any value that can be stored in a DECIMAL(18,0) can be specified as the value in a SET GENERATOR statement.

Generators return a 64-bit value, and wrap around only after 2^{64} invocations (assuming an increment of 1). Use an ISC-INT64 variable to hold the value returned by a generator.

Tip To force a generator's first insertion value to 1, use SET GENERATOR to specify a starting value of 0, and set the step value of the GEN_ID() function to 1.

- Important** When resetting a generator that supplies values to a column defined with PRIMARY KEY or UNIQUE integrity constraints, be careful that the new value does not enable duplication of existing column values, or all subsequent insertions and updates will fail.
- Example** The following **isql** statement sets a generator value to 1,000:
`SET GENERATOR CUST_NO_GEN TO 1000;`
If GEN_ID() now calls this generator with a step value of 1, the first number it returns is 1,001.
- See also** CREATE GENERATOR, CREATE PROCEDURE, CREATE TRIGGER, GEN_ID()

SET NAMES

Specifies an active character set to use for subsequent database attachments. Available in **gpre**, and **isql**.

- Syntax** SET NAMES [*charset* | *:var*];
- Important** In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>charset</i>	Name of a character set that identifies the active character set for a given process; default: NONE
<i>:var</i>	Host variable containing string identifying a known character set name <ul style="list-style-type: none">• Must be declared as a character set name• SQL only

- Description** SET NAMES specifies the character set to use for subsequent database attachments in an application. It enables the server to translate between the default character set for a database on the server and the character set used by an application on the client.
- SET NAMES must appear before the SET DATABASE and CONNECT statements it is to affect.
- Tip** Use a host-language variable with SET NAMES in an embedded application to specify a character set interactively.
- For a complete list of character sets recognized by InterBase, see Chapter 7, “Character Sets and Collation Orders.” Choice of character sets limits possible collation orders to a subset of all available collation orders. Given a specific character set, a specific collation order can be specified when data is selected, inserted, or updated in a column.

Important If you do not specify a default character set, the character set defaults to NONE. Using character set NONE means that there is no character set assumption for columns; data is stored and retrieved just as you originally entered it. You can load any character set into a column defined with NONE, but you cannot load that same data into another column that has been defined with a different character set. No transliteration is performed between the source and destination character sets, so in most cases, errors occur during assignment.

Example The following statements demonstrate the use of SET NAMES in an embedded SQL application:

```
EXEC SQL
 SET NAMES ISO8859_1;

EXEC SQL
 SET DATABASE DB1 = 'employee.ib';

EXEC SQL
 CONNECT;
```

The next statements demonstrate the use of SET NAMES in **isql**:

```
SET NAMES LATIN1;
CONNECT 'employee.ib';
```

See also CONNECT, SET DATABASE

For more information about character sets and collation orders, see the *Data Definition Guide*.

SET SQL DIALECT

Declares the SQL Dialect for database access. Available in **gpre** and **isql**.

Syntax SET SQL DIALECT *n*;

Argument	Description
<i>n</i>	The SQL Dialect type, either 1, 2, or 3

Description SET SQL DIALECT declares the SQL Dialect for database access.

n is the SQL Dialect type 1, 2, or 3. If no dialect is specified, the default dialect is set to that of the specified compile-time database. If the default dialect is different than the one specified by the user, a warning is generated and the default dialect is set to the user-specified value

Table 2.11 SQL Dialects

SQL Dialect	Used for
1	InterBase 5 and earlier compatibility
2	Transitional dialect used to flag changes when migrating from dialect 1 to dialect 3
3	Current InterBase; allows you to use delimited identifiers, exact numerics, and DATE, TIME, and TIMESTAMP datatypes

Examples The following embedded SQL statement sets the SQL Dialect to 3:

```
EXEC SQL
 SET SQL DIALECT 3;
```

See also SHOW SQL DIALECT

SET STATISTICS

Recomputes the selectivity of a specified index. Available in **gpre**, **DSQL**, and **isql**.

Syntax SET STATISTICS INDEX *name*;

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
<i>name</i>	Name of an existing index for which to recompute selectivity

Description SET STATISTICS enables the selectivity of an index to be recomputed. Index selectivity is a calculation, based on the number of distinct rows in a table, that is made by the InterBase optimizer when a table is accessed. It is cached in memory, where the optimizer can access it to calculate the optimal retrieval plan for a given query. For tables where the number of duplicate values in indexed columns radically increases or decreases, periodically recomputing index selectivity can improve performance.

Only the creator of an index can use SET STATISTICS.

Note SET STATISTICS does not rebuild an index. To rebuild an index, use ALTER INDEX.

Example The following embedded SQL statement recomputes the selectivity for an index:

```
EXEC SQL
 SET STATISTICS INDEX MINSALX;
```

See also ALTER INDEX, CREATE INDEX, DROP INDEX

SET TRANSACTION

Starts a transaction and optionally specifies its behavior. Available in **gpre**, DSQL, and **isql**.

Syntax SET TRANSACTION [NAME *transaction*]
 [READ WRITE | READ ONLY]
 [WAIT | NO WAIT]
 [[ISOLATION LEVEL] {SNAPSHOT [TABLE STABILITY]
 | READ COMMITTED [[NO] RECORD_VERSION]}}]
 [RESERVING *reserving_clause*
 | USING *dbhandle* [, *dbhandle* ...]];

reserving_clause = table [, table ...]
 [FOR [SHARED | PROTECTED] {READ | WRITE}] [, *reserving_clause*]

Important In SQL statements passed to DSQL, omit the terminating semicolon. In embedded applications written in C and C++, and in **isql**, the semicolon is a terminating symbol for the statement, so it must be included.

Argument	Description
NAME <i>transaction</i>	Specifies the name for this transaction <ul style="list-style-type: none"> <i>transaction</i> is a previously declared and initialized host-language variable SQL only
READ WRITE	[Default] Specifies that the transaction can read and write to tables
READ ONLY	Specifies that the transaction can only read tables
WAIT	[Default] Specifies that a transaction wait for access if it encounters a lock conflict with another transaction
NO WAIT	Specifies that a transaction immediately return an error if it encounters a lock conflict
ISOLATION LEVEL	Specifies the isolation level for this transaction when attempting to access the same tables as other simultaneous transactions; default: SNAPSHOT
RESERVING <i>reserving_clause</i>	Reserves lock for tables at transaction start
USING <i>dbhandle</i> [, <i>dbhandle</i> ...]	Limits database access to a subset of available databases; SQL only

Description SET TRANSACTION starts a transaction, and optionally specifies its database access, lock conflict behavior, and level of interaction with other concurrent transactions accessing the same data. It can also reserve locks for tables. As an alternative to reserving tables, multiple database SQL applications can restrict a transaction's access to a subset of connected databases.

Important Applications preprocessed with the **gpre -manual** switch must explicitly start each transaction with a SET TRANSACTION statement.

SET TRANSACTION affects the default transaction unless another transaction is specified in the optional NAME clause. Named transactions enable support for multiple, simultaneous transactions in a single application. All transaction names must be declared as host-language variables at compile time. In DSQL, this restriction prevents dynamic specification of transaction names.

By default a transaction has READ WRITE access to a database. If a transaction only needs to read data, specify the READ ONLY parameter.

When simultaneous transactions attempt to update the same data in tables, only the first update succeeds. No other transaction can update or delete that data until the controlling transaction is rolled back or committed. By default, transactions WAIT until the controlling transaction ends, then attempt their own operations. To force a transaction to return immediately and report a lock conflict error without waiting, specify the NO WAIT parameter.

ISOLATION LEVEL determines how a transaction interacts with other simultaneous transactions accessing the same tables. The default ISOLATION LEVEL is SNAPSHOT. It provides a repeatable-read view of the database at the moment the transaction starts. Changes made by other simultaneous transactions are not visible.

SNAPSHOT TABLE STABILITY provides a repeatable read of the database by ensuring that transactions cannot write to tables, though they may still be able to read from them.

READ COMMITTED enables a transaction to see the most recently committed changes made by other simultaneous transactions. It can also update rows as long as no update conflict occurs. Uncommitted changes made by other transactions remain invisible until committed. READ COMMITTED also provides two optional parameters:

- NO RECORD_VERSION, the default, reads only the latest version of a row. If the WAIT lock resolution option is specified, then the transaction waits until the latest version of a row is committed or rolled back, and retries its read.
- RECORD_VERSION reads the latest committed version of a row, even if more recent uncommitted version also resides on disk.

The RESERVING clause enables a transaction to register its desired level of access for specified tables when the transaction starts instead of when the transaction attempts its operations on that table. Reserving tables at transaction start can reduce the possibility of deadlocks.

The USING clause, available only in SQL, can be used to conserve system resources by limiting the number of databases a transaction can access.

Examples The following embedded SQL statement sets up the default transaction with an isolation level of READ COMMITTED. If the transaction encounters an update conflict, it waits to get control until the first (locking) transaction is committed or rolled back.

```
EXEC SQL
 SET TRANSACTION WAIT ISOLATION LEVEL READ COMMITTED;
```


The next embedded SQL statement starts a named transaction:

```
EXEC SQL
 SET TRANSACTION NAME T1 READ COMMITTED;
```

The following embedded SQL statement reserves three tables:

```
EXEC SQL
 SET TRANSACTION NAME TR1
 ISOLATION LEVEL READ COMMITTED
 NO RECORD_VERSION WAIT
 RESERVING TABLE1, TABLE2 FOR SHARED WRITE,
 TABLE3 FOR PROTECTED WRITE;
```

See also COMMIT, ROLLBACK, SET NAMES

For more information about transactions, see the *Embedded SQL Guide*.

SHOW SQL DIALECT

Returns the current client SQL Dialect setting and the database SQL Dialect value. Available in **gpre** and **isql**.

Syntax SHOW SQL DIALECT;

Description SHOW SQL DIALECT returns the current client SQL Dialect setting and the database SQL Dialect value, either 1, 2, or 3.

Table 2.12 SQL Dialects

SQL Dialect	Used for
1	InterBase 5 and earlier compatibility
2	Transitional dialect used to flag changes when migrating from dialect 1 to dialect 3
3	Current InterBase; allows you to use delimited identifiers, exact numerics, and DATE, TIME, and TIMESTAMP datatypes

Examples The following embedded SQL statement returns the SQL Dialect:

```
EXEC SQL
 SHOW SQL DIALECT;
```

See also SET SQL DIALECT

SUM()

Totals the numeric values in a specified column. Available in **gpre**, **DSQL**, and **isql**.

Syntax SUM ([ALL] *val* | DISTINCT *val*)

Argument	Description
ALL	Totals all values in a column
DISTINCT	Eliminates duplicate values before calculating the total
<i>val</i>	A column, constant, host-language variable, expression, non-aggregate function, or UDF that evaluates to a numeric datatype

Description SUM() is an aggregate function that calculates the sum of numeric values for a column. If the number of qualifying rows is zero, SUM() returns a NULL value.

Example The following embedded SQL statement demonstrates the use of SUM(), AVG(), MIN(), and MAX():

EXEC SQL

```
SELECT SUM (BUDGET), AVG (BUDGET), MIN (BUDGET), MAX (BUDGET)
FROM DEPARTMENT
WHERE HEAD_DEPT = :head_dept
INTO :tot_budget, :avg_budget, :min_budget, :max_budget;
```

See also AVG(), COUNT(), MAX(), MIN()

UPDATE

Changes the data in all or part of an existing row in a table, view, or active set of a cursor. Available in **gpre**, **DSQL**, and **isql**.

Syntax SQL form:

```
UPDATE [TRANSACTION transaction] {table | view}
SET col = val [, col = val ...]
[WHERE search_condition | WHERE CURRENT OF cursor]
[ORDER BY order_list]
[ROWS value [TO upper_value] [BY step_value][PERCENT][WITH TIES]];
```

DSQL and isql form:

```
UPDATE {table | view}
SET col = val [, col = val ...]
[WHERE search_condition
[ORDER BY order_list]
[ROWS value [TO upper_value] [BY step_value][PERCENT][WITH TIES]]
```

```
val = {
 col [array_dim]
 | :variable
 | constant
 | expr
 | function
 | udf ([val [, val ...]])
```

| NULL
 | USER
 | ?}
 [COLLATE *collation*]

array_dim = [[x:]y [, [x:]y ...]]

constant = *num* | '*string*' | *charsetname* '*string*'

function = CAST (*val* AS datatype)

| UPPER (*val*)
 | GEN_ID (*generator*, *val*)

expr = A valid SQL expression that results in a single value.

search_condition = See CREATE TABLE for a full description.

Notes on the UPDATE statement

- In SQL and **isql**, you cannot use *val* as a parameter placeholder (like “?”).
- In DSQL and **isql**, *val* cannot be a variable.
- You cannot specify a COLLATE clause for Blob columns.

Argument	Description
TRANSACTION <i>transaction</i>	Name of the transaction under control of which the statement is executed
<i>table</i> <i>view</i>	Name of an existing table or view to update.
SET <i>col</i> = <i>val</i>	Specifies the columns to change and the values to assign to those columns
WHERE <i>search_condition</i>	Searched update only; specifies the conditions a row must meet to be modified

Argument	Description
WHERE CURRENT OF <i>cursor</i>	Positioned update only; specifies that the current row of a cursor's active set is to be modified <ul style="list-style-type: none"> Not available in DSQL and isql
ORDER BY <i>order_list</i>	Specifies columns to order, either by column name or ordinal number in the query, and the sort order (ASC or DESC) for the returned rows
ROWS <i>value</i> [TO <i>upper_value</i>] [BY <i>step_value</i>] [PERCENT][WITH TIES]	<ul style="list-style-type: none"> <i>value</i> is the total number of rows to return if used by itself <i>value</i> is the starting row number to return if used with TO <i>value</i> is the percent if used with PERCENT <i>upper_value</i> is the last row or highest percent to return If <i>step_value</i> = <i>n</i>, returns every <i>n</i>th row, or <i>n</i> percent rows PERCENT causes all previous ROWS values to be interpreted as percents WITH TIES returns additional duplicate rows when the <i>last</i> value in the ordered sequence is the same as values in subsequent rows of the result set; must be used in conjunction with ORDER BY

Description	<p>UPDATE modifies one or more existing rows in a table or view. UPDATE is one of the database privileges controlled by GRANT and REVOKE.</p> <p>For searched updates, the optional WHERE clause can be used to restrict updates to a subset of rows in the table. Searched updates cannot update array slices.</p>
Important	<p>Without a WHERE clause, a searched update modifies all rows in a table.</p> <p>When performing a positioned update with a cursor, the WHERE CURRENT OF clause must be specified to update one row at a time in the active set.</p>
Note	When updating a Blob column, UPDATE replaces the entire Blob with a new value.
Examples	<p>The following isql statement modifies a column for all rows in a table:</p> <pre>UPDATE CITIES SET POPULATION = POPULATION * 1.03;</pre> <p>The next embedded SQL statement uses a WHERE clause to restrict column modification to a subset of rows:</p> <pre>EXEC SQL UPDATE PROJECT SET PROJ_DESC = :blob_id WHERE PROJ_ID = :proj_id;</pre>
See also	DELETE, GRANT, INSERT, REVOKE, SELECT

UPPER()

Converts a string to all uppercase. Available in **gpre**, **DSQL**, and **isql**.

Syntax UPPER (*val*)

Argument	Description
<i>val</i>	A column, constant, host-language variable, expression, function, or UDF that evaluates to a character datatype

Description UPPER() converts a specified string to all uppercase characters. If applied to character sets that have no case differentiation, UPPER() has no effect.

Examples The following **isql** statement changes the name, BMatthews, to BMATTHEWS:

```
UPDATE EMPLOYEE
  SET EMP_NAME = UPPER (BMatthews)
  WHERE EMP_NAME = 'BMatthews';
```

The next **isql** statement creates a domain called PROJNO with a CHECK constraint that requires the value of the column to be all uppercase:

```
CREATE DOMAIN PROJNO
  AS CHAR(5)
  CHECK (VALUE = UPPER (VALUE));
```

See also CAST()

WHENEVER

Traps SQLCODE errors and warnings. Available in **gpre**.

Syntax WHENEVER {NOT FOUND | SQLERROR | SQLWARNING}
{GOTO *label* | CONTINUE};

Argument	Description
NOT FOUND	Traps SQLCODE = 100, no qualifying rows found for the executed statement
SQLERROR	Traps SQLCODE < 0, failed statement
SQLWARNING	Traps SQLCODE > 0 AND < 100, system warning or informational message
GOTO <i>label</i>	Jumps to program location specified by <i>label</i> when a warning or error occurs
CONTINUE	Ignores the warning or error and attempts to continue processing

Description WHENEVER traps for SQLCODE errors and warnings. Every executable SQL statement returns a SQLCODE value to indicate its success or failure. If SQLCODE is zero, statement execution is successful. A non-zero value indicates an error, warning, or not found condition.

If the appropriate condition is trapped for, WHENEVER can:

- Use GOTO *label* to jump to an error-handling routine in an application.
- Use CONTINUE to ignore the condition.

WHENEVER can help limit the size of an application, because the application can use a single suite of routines for handling all errors and warnings.

WHENEVER statements should precede any SQL statement that can result in an error. Each condition to trap for requires a separate WHENEVER statement. If WHENEVER is omitted for a particular condition, it is not trapped.

Tip Precede error-handling routines with WHENEVER ... CONTINUE statements to prevent the possibility of infinite looping in the error-handling routines.

Example In the following code from an embedded SQL application, three WHENEVER statements determine which label to branch to for error and warning handling:

```
EXEC SQL
 WHENEVER SQLERROR GO TO Error; /* Trap all errors. */
EXEC SQL
 WHENEVER NOT FOUND GO TO AllDone; /* Trap SQLCODE = 100 */
EXEC SQL
 WHENEVER SQLWARNING CONTINUE; /* Ignore all warnings. */
```

For a complete discussion of error-handling methods and programming, see the *Embedded SQL Guide*.

Procedures and Triggers

InterBase procedure and trigger language is a complete programming language for writing stored procedures and triggers in **isql** and DSQL. It includes:

- SQL data manipulation statements: INSERT, UPDATE, DELETE, and singleton SELECT.
- Powerful extensions to SQL, including assignment statements, control-flow statements, context variables, event-posting, exceptions, and error handling.

Although stored procedures and triggers are used in entirely different ways and for different purposes, they both use procedure and trigger language. Both triggers and stored procedures can use any statements in procedure and trigger language, with some exceptions:

- OLD and NEW context variables are unique to triggers.
- Input and output parameters, and the SUSPEND and EXIT statements are unique to stored procedures.

The *Data Definition Guide* explains how to create and use stored procedures and triggers. This chapter is a reference for the statements that are unique to trigger and procedure language or that have special syntax when used in triggers and procedures.

Creating triggers and stored procedures

Stored procedures and triggers are defined with the CREATE PROCEDURE and CREATE TRIGGER statements, respectively. Each of these statements is composed of a *header* and a *body*.

The header contains:

- The name of the procedure or trigger, unique within the database.
- For a trigger:

Statement types not supported

- A table name, identifying the table that causes the trigger to fire.
- Statements that determine *when* the trigger fires.
- For a stored procedure:
 - An optional list of *input parameters* and their datatypes.
 - If the procedure returns values to the calling program, a list of *output parameters* and their datatypes.

The body contains:

- An optional list of *local variables* and their datatypes.
- A *block* of statements in InterBase procedure and trigger language, bracketed by BEGIN and END. A block can itself include other blocks, so that there may be many levels of nesting.

Important

Statement types not supported

The stored procedure and trigger language does not include many of the statement types available in DSQL or **gpre**. The following statement types are not supported in triggers or stored procedures:

- Data definition language statements: CREATE, ALTER, DROP, DECLARE EXTERNAL FUNCTION, and DECLARE FILTER
- Transaction control statements: SET TRANSACTION, COMMIT, ROLLBACK
- Dynamic SQL statements: PREPARE, DESCRIBE, EXECUTE
- CONNECT/DISCONNECT, and sending SQL statements to another database
- GRANT/REVOKE
- SET GENERATOR
- EVENT INIT/WAIT
- BEGIN/END DECLARE SECTION
- BASED ON
- WHENEVER
- DECLARE CURSOR
- OPEN
- FETCH

Nomenclature conventions

This chapter uses the following nomenclature:

- A *block* is one or more compound statements enclosed by BEGIN and END.
- A *compound statement* is either a block or a statement.
- A *statement* is a single statement in procedure and trigger language.

To illustrate in a syntax diagram:

```

<block> =
BEGIN
 <compound_statement>
 [<compound_statement> ...]
END
<compound_statement> = <block> | statement;

```

Assignment statement

Assigns a value to an input or output parameter or local variable. Available in triggers and stored procedures.

Syntax *variable* = <expression>;

Argument	Description
<i>variable</i>	A local variable, input parameter, or output parameter
<i>expression</i>	Any valid combination of variables, SQL operators, and expressions, including user-defined functions (UDFs) and generators

Description An assignment statement sets the value of a local variable, input parameter, or output parameter. Variables must be declared before they can be used in assignment statements.

Example The first assignment statement below sets the value of *x* to 9. The second statement sets the value of *y* at twice the value of *x*. The third statement uses an arithmetic expression to assign *z* a value of 3.

```

DECLARE VARIABLE x INTEGER;
DECLARE VARIABLE y INTEGER;
DECLARE VARIABLE z INTEGER;
x = 9;
y = 2 * x;
z = 4 * x / (y - 6);

```

See also DECLARE VARIABLE, Input parameters, Output parameters

BEGIN ... END

Defines a block of statements executed as one. Available in triggers and stored procedures.

Comment

Syntax *<block>* =
BEGIN
 <compound_statement>
 [*<compound_statement>* ...]
END

Description *<compound_statement>* = {*<block>* | *statement*;}
Each block of statements in the procedure body starts with a BEGIN statement and ends with an END statement. As shown in the above syntax diagram, a block can itself contain other blocks, so there may be many levels of nesting.

BEGIN and END are not followed by a semicolon. In **isql**, the final END in the procedure body is followed by the semicolon.

The final END statement in a trigger terminates the trigger. The final END statement in a stored procedure operates differently, depending on the type of procedure:

- In a select procedure, the final END statement returns control to the application and sets SQLCODE to 100, which indicates there are no more rows to retrieve.
- In an executable procedure, the final END statement returns control and current values of output parameters, if any, to the calling application.

Example The following **isql** fragment of the DELETE_EMPLOYEE procedure shows two examples of BEGIN ... END blocks.

```
CREATE PROCEDURE DELETE_EMPLOYEE (EMP_NUM INTEGER)
AS
 DECLARE VARIABLE ANY_SALES INTEGER;
BEGIN
 ANY_SALES = 0;
 ...
 IF (ANY_SALES > 0) THEN
 BEGIN
 EXCEPTION REASSIGN_SALES;
 EXIT;
 END
 ...
END
;
```

See also EXIT, SUSPEND

Comment

Allows programmers to add comments to procedure and trigger code. Available in triggers and stored procedures.

Syntax */* comment_text */*

Argument	Description
<i>comment_text</i>	Any number of lines of comment text

Description Comments can be placed on the same line as code, or on separate lines.

It is good programming practice to state the input and output parameters of a procedure in a comment preceding the procedure. It is also often useful to comment local variable declarations to indicate what each variable is used for.

Example The following **isql** procedure fragment illustrates some ways to use comments:

```
/*
 * Procedure DELETE_EMPLOYEE : Delete an employee.
 *
 * Parameters:
 * employee number
 * Returns:
 * --
 */
CREATE PROCEDURE DELETE_EMPLOYEE (EMP_NUM INTEGER)
AS
 DECLARE VARIABLE ANY_SALES INTEGER; /* Number of sales for emp. */
BEGIN
 ...
```

DECLARE VARIABLE

Declares a local variable. Available in triggers and stored procedures.

Syntax DECLARE VARIABLE *var datatype*;

Argument	Description
<i>var</i>	Name of the local variable, unique within the trigger or procedure
<i>datatype</i>	Data type of the local variable; can be any InterBase data type except arrays

Description Local variables are declared and used within a stored procedure. They have no effect outside the procedure.

Local variables must be declared at the beginning of a procedure body before they can be used. Each local variable requires a separate DECLARE VARIABLE statement, followed by a semicolon (;).

Example The following header declares the local variable, ANY_SALES:

EXCEPTION

```
CREATE PROCEDURE DELETE_EMPLOYEE (EMP_NUM INTEGER)
AS
 DECLARE VARIABLE ANY_SALES INTEGER;
BEGIN
 ...
```

See also Input parameters, Output parameters

EXCEPTION

Raises the specified exception. Available in triggers and stored procedures.

Syntax EXCEPTION *name*;

Argument	Description
<i>name</i>	Name of the exception being raised

Description An exception is a user-defined error that has a name and an associated text message. When raised, an exception:

- Terminates the procedure or trigger in which it was raised and undoes any actions performed (directly or indirectly) by the procedure or trigger.
- Returns an error message to the calling application. In **isql**, the error message is displayed to the screen.

Exceptions can be handled with the WHEN statement. If an exception is handled, it will behave differently.

Example The following **isql** statement defines an exception named REASSIGN_SALES:

```
CREATE EXCEPTION REASSIGN_SALES
'Reassign the sales records before deleting this employee.';
```

Then these statements from a procedure body raise the exception:

```
IF (ANY_SALES > 0) THEN
 EXCEPTION REASSIGN_SALES;
```

See also WHEN ... DO

For more information on creating exceptions, see CREATE EXCEPTION on page 2-42.

EXECUTE PROCEDURE

Executes a stored procedure. Available in triggers and stored procedures.

Syntax EXECUTE PROCEDURE *name* [:*param* [, :*param* ...]]
[RETURNING_VALUES :*param* [, :*param* ...]];

Argument	Description
<i>name</i>	Name of the procedure being executed. Must have been previously defined to the database with CREATE PROCEDURE
[<i>param</i> [, <i>param</i> ...]]	List of input parameters, if the procedure requires them <ul style="list-style-type: none"> • Can be constants or variables • Precede variables with a colon, except NEW and OLD context variables
[RETURNING_VALUES <i>param</i> [, <i>param</i> ...]]	List of output parameters, if the procedure returns values; precede each with a colon, except NEW and OLD context variables

Description A stored procedure can itself execute a stored procedure. Each time a stored procedure calls another procedure, the call is said to be *nested* because it occurs in the context of a previous and still active call to the first procedure. A stored procedure called by another stored procedure is known as a *nested procedure*.

If a procedure calls itself, it is *recursive*. Recursive procedures are useful for tasks that involve repetitive steps. Each invocation of a procedure is referred to as an *instance*, since each procedure call is a separate entity that performs as if called from an application, reserving memory and stack space as required to perform its tasks.

Note Stored procedures can be nested up to 1,000 levels deep. This limitation helps to prevent infinite loops that can occur when a recursive procedure provides no absolute terminating condition. Nested procedure calls may be restricted to fewer than 1,000 levels by memory and stack limitations of the server.

Example The following example illustrates a recursive procedure, FACTORIAL, which calculates factorials. The procedure calls itself recursively to calculate the factorial of NUM, the input parameter.

```
CREATE PROCEDURE FACTORIAL (NUM INT)
  RETURNS (N_FACTORIAL DOUBLE PRECISION)
  AS
  DECLARE VARIABLE NUM_LESS_ONE INT;
  BEGIN
 IF (NUM = 1) THEN
 BEGIN /**** Base case: 1 factorial is 1 ****/
 N_FACTORIAL = 1;
 EXIT;
 END
 ELSE
 BEGIN
 /**** Recursion: num factorial = num * (num-1) factorial ****/
 NUM_LESS_ONE = NUM - 1;
 EXECUTE PROCEDURE FACTORIAL NUM_LESS_ONE
 RETURNING_VALUES N_FACTORIAL;
 N_FACTORIAL = N_FACTORIAL * NUM;
 EXIT;
 END
 END
```

```
END
END;
```

See also CREATE PROCEDURE, Input parameters, Output parameters

For more information on executing procedures, see EXECUTE PROCEDURE on page 2-93.

EXIT

Jumps to the final END statement in the procedure. Available in stored procedures only.

Syntax EXIT;

Description In both select and executable procedures, EXIT jumps program control to the final END statement in the procedure.

What happens when a procedure reaches the final END statement depends on the type of procedure:

- In a select procedure, the final END statement returns control to the application and sets SQLCODE to 100, which indicates there are no more rows to retrieve.
- In an executable procedure, the final END statement returns control and values of output parameters, if any, to the calling application.

SUSPEND also returns values to the calling program. Each of these statements has specific behavior for executable and select procedures, as shown in the following table.

Table 3.1 SUSPEND, EXIT, and END

Procedure type	SUSPEND	EXIT	END
Select procedure	<ul style="list-style-type: none">• Suspends execution of procedure until next FETCH is issued• Returns output values	Jumps to final END	<ul style="list-style-type: none">• Returns control to application• Sets SQLCODE to 100 (end of record stream)
Executable procedure	<ul style="list-style-type: none">• Jumps to final END• Not Recommended	Jumps to final END	<ul style="list-style-type: none">• Returns values• Returns control to application

Example Consider the following procedure from an **isql** script:

```
CREATE PROCEDURE P RETURNS (r INTEGER)
AS
BEGIN
  r = 0;
  WHILE (r < 5) DO
  BEGIN
```

```

 r = r + 1;
 SUSPEND;
 IF (r = 3) THEN
 EXIT;
 END
 END;
END;

```

If this procedure is used as a select procedure in **isql**, for example,

```
SELECT * FROM P;
```

then it returns values 1, 2, and 3 to the calling application, since the SUSPEND statement returns the current value of *r* to the calling application. The procedure terminates when it encounters EXIT.

If the procedure is used as an executable procedure in **isql**, for example,

```
EXECUTE PROCEDURE P;
```

it returns 1, since the SUSPEND statement will terminate the procedure and return the current value of *r* to the calling application. SUSPEND should not be used in an executable procedure, so EXIT would be used instead.

See also BEGIN ... END, SUSPEND

FOR SELECT...DO

Repeats a block or statement for each row retrieved by the SELECT statement. Available in triggers and stored procedures.

Syntax FOR *<select_expr>*
DO *<compound_statement>*

Argument	Description
<i>select_expr</i>	SELECT statement that retrieves rows from the database; the INTO clause is required and must come last
<i>compound_statement</i>	Statement or block executed once for each row retrieved by the SELECT statement

Description FOR SELECT is a loop statement that retrieves the row specified in the *select_expr* and performs the statement or block following DO for each row retrieved.

The *select_expr* is a normal SELECT, except the INTO clause is required and must be the last clause.

Example The following **isql** statement selects department numbers into the local variable, RDNO, which is then used as an input parameter to the DEPT_BUDGET procedure:

```
FOR SELECT DEPT_NO
FROM DEPARTMENT
```

IF ... THEN ... ELSE

```
 WHERE HEAD_DEPT = :DNO
 INTO :RDNO
 DO
 BEGIN
 EXECUTE PROCEDURE DEPT_BUDGET :RDNO RETURNING_VALUES
 :SUMB;
 TOT = TOT + SUMB;
 END
```

See also SELECT

IF...THEN ... ELSE

Conditional statement that performs a block or statement in the IF clause if the specified condition is TRUE, otherwise performs the block or statement in the optional ELSE clause. Available in triggers and stored procedures.

Syntax IF (<*condition*>)
 THEN <*compound_statement*>
 [ELSE <*compound_statement*>]

Argument	Description
<i>condition</i>	Boolean expression that evaluates to TRUE, FALSE, or UNKNOWN; must be enclosed in parentheses
THEN <i>compound_statement</i>	Statement or block executed if <i>condition</i> is TRUE
ELSE <i>compound_statement</i>	Optional statement or block executed if <i>condition</i> is not TRUE

Description The IF ... THEN ... ELSE statement selects alternative courses of action by testing a specified condition.

condition is an expression that must evaluate to TRUE to execute the statement or block following THEN. The optional ELSE clause specifies an alternative statement or block executed if *condition* is not TRUE.

Example The following lines of code illustrate the use of IF... THEN, assuming the variables LINE2, FIRST, and LAST have been previously declared:

```
...
IF (FIRST IS NOT NULL) THEN
 LINE2 = FIRST || ' ' || LAST;
ELSE
 LINE2 = LAST;
...
```

See also WHILE ... DO

Input parameters

Used to pass values from an application to a stored procedure. Available in stored procedures only.

Syntax CREATE PROCEDURE *name*
[(*param datatype* [, *param datatype* ...])]

Description Input parameters are used to pass values from an application to a stored procedure. They are declared in a comma-delimited list in parentheses following the procedure name in the header of CREATE PROCEDURE. Once declared, they can be used in the procedure body anywhere a variable can appear.

Input parameters are passed *by value* from the calling program to a stored procedure. This means that if the procedure changes the value of an input variable, the change has effect only within the procedure. When control returns to the calling program, the input variable will still have its original value.

Input parameters can be of any InterBase data type. However, arrays of data types are not supported.

Example The following procedure header, from an **isql** script, declares two input parameters, EMP_NO and PROJ_ID:

```
CREATE PROCEDURE ADD_EMP_PROJ (EMP_NO SMALLINT, PROJ_ID
CHAR(5))
AS
...
```

See also DECLARE VARIABLE

For more information on declaring input parameters in a procedure header, see CREATE PROCEDURE on page 2-46.

NEW context variables

Indicates a new column value in an INSERT or UPDATE operation. Available only in triggers.

Syntax NEW.*column*

Argument	Description
<i>column</i>	Name of a column in the affected row

Description Triggers support two context variables: OLD and NEW. A NEW context variable refers to the new value of a column in an INSERT or UPDATE operation.

Context variables are often used to compare the values of a column before and after it is modified. Context variables can be used anywhere a regular variable can be used.

New values for a row can only be altered *before* actions. A trigger that fires after INSERT and tries to assign a value to NEW.*column* will have no effect. However, the actual column values are not altered until after the action, so triggers that reference values from their target tables will not see a newly inserted or updated value unless they fire after UPDATE or INSERT.

Example The following script is a trigger that fires after the EMPLOYEE table is updated, and compares an employee's old and new salary. If there is a change in salary, the trigger inserts an entry in the SALARY_HISTORY table.

```
CREATE TRIGGER SAVE_SALARY_CHANGE FOR EMPLOYEE
AFTER UPDATE AS
BEGIN
 IF (OLD.SALARY <> NEW.SALARY) THEN
 INSERT INTO SALARY_HISTORY
 (EMP_NO, CHANGE_DATE, UPDATER_ID, OLD_SALARY,
 PERCENT_CHANGE)
 VALUES (OLD.EMP_NO, 'NOW', USER, OLD.SALARY,
 (NEW.SALARY - OLD.SALARY) * 100 / OLD.SALARY);
 END ;
```

See also OLD context variables

For more information on creating triggers, see CREATE TRIGGER on page 2-62.

OLD context variables

Indicates a current column value in an UPDATE or DELETE operation. Available in triggers only.

Syntax OLD.*column*

Argument	Description
<i>column</i>	Name of a column in the affected row

Description Triggers support two context variables: OLD and NEW. An OLD context variable refers to the current or previous value of a column in an INSERT or UPDATE operation.

Context variables are often used to compare the values of a column before and after it is modified. Context variables can be used anywhere a regular variable can be used.

Example The following script is a trigger that fires after the EMPLOYEE table is updated, and compares an employee's old and new salary. If there is a change in salary, the trigger inserts an entry in the SALARY_HISTORY table.

```
CREATE TRIGGER SAVE_SALARY_CHANGE FOR EMPLOYEE
```

```

AFTER UPDATE AS
BEGIN
 IF (OLD.SALARY <> NEW.SALARY) THEN
 INSERT INTO SALARY_HISTORY
 (EMP_NO, CHANGE_DATE, UPDATER_ID, OLD_SALARY,
 PERCENT_CHANGE)
 VALUES (OLD.EMP_NO, 'NOW', USER, OLD.SALARY,
 (NEW.SALARY - OLD.SALARY) * 100 / OLD.SALARY);
 END ;

```

See also NEW context variables

For more information about creating triggers, see CREATE TRIGGER on page 2-62.

Output parameters

Used to return values from a stored procedure to the calling application. Available in stored procedures only.

Syntax CREATE PROCEDURE *name*
 [(*param datatype* [, *param datatype* ...])]
 [RETURNS (*param datatype* [, *param datatype* ...])]

Description Output parameters are used to return values from a procedure to the calling application. They are declared in a comma-delimited list in parentheses following the RETURNS keyword in the header of CREATE PROCEDURE. Once declared, they can be used in the procedure body anywhere a variable can appear. They can be of any InterBase data type. Arrays of data types are not supported.

If output parameters are declared in a procedure's header, the procedure must assign them values to return to the calling application. Values can be derived from any valid expression in the procedure.

A procedure returns output parameter values to the calling application with a SUSPEND statement. An application receives values of output parameters from a select procedure by using the INTO clause of the SELECT statement. An application receives values of output parameters from an executable procedure by using the RETURNING_VALUES clause.

In a SELECT statement that retrieves values from a procedure, the column names must match the names and datatypes of the procedure's output parameters. In an EXECUTE PROCEDURE statement, the output parameters need not match the names of the procedure's output parameters, but the datatypes must match.

Example The following **isql** script is a procedure header declares five output parameters, HEAD_DEPT, DEPARTMENT, MNGR_NAME, TITLE, and EMP_CNT:

```

CREATE PROCEDURE ORG_CHART RETURNS (HEAD_DEPT CHAR(25),
DEPARTMENT
 CHAR(25), MNGR_NAME CHAR(20), TITLE CHAR(5), EMP_CNT INTEGER)

```

See also For more information on declaring output parameters in a procedure, see CREATE PROCEDURE on page 2-46.

POST_EVENT

Posts an event. Available in triggers and stored procedures.

Syntax POST_EVENT 'event_name' | col | variable;

Argument	Description
'event_name'	Name of the event being posted; must be enclosed in quotes
col	Name of a column whose value the posting will be based on
variable	Name of a string variable in the stored procedure or trigger

Description POST_EVENT posts an event to the event manager. When an event occurs, this statement will notify the event manager, which alerts applications waiting for the named event.

Example The following statement posts an event named “new_order”:

POST_EVENT 'new_order';

The next statement posts an event based on the current value of a column:

POST_EVENT NEW.COMPANY;

The next statement posts an event based on a string variable previously declared:

myval = 'new_order:' || NEW.COMPANY;
POST_EVENT myval;

See also EVENT INIT, EVENT WAIT
For more information on events, see the *Embedded SQL Guide*.

SELECT

Retrieves a single row that satisfies the requirements of the search condition. The same as standard singleton SELECT, with some differences in syntax. Available in triggers and stored procedures.

```
<select_expr> = <select_clause> <from_clause>
[<where_clause>] [<group_by_clause>]
[<having_clause>]
[<union_expression>] [<plan_clause>]
[<ordering_clause>]
<into_clause>;
```

Description In a stored procedure, use the SELECT statement with an INTO clause to retrieve a single row value from the database and assign it to a host variable. The SELECT statement must return at most one row from the database, like a standard singleton SELECT. The INTO clause is required and must be the last clause in the statement.

The INTO clause comes at the end of the SELECT statement to allow the use of UNION operators. UNION is not allowed in singleton SELECT statements in embedded SQL.

Example The following statement is a standard singleton SELECT statement in an embedded application:

```
EXEC SQL
  SELECT SUM(BUDGET), AVG(BUDGET)
  INTO :TOT_BUDGET, :AVG_BUDGET
  FROM DEPARTMENT
  WHERE HEAD_DEPT = :HEAD_DEPT
```

To use the above SELECT statement in a procedure, move the INTO clause to the end as follows:

```
SELECT SUM(BUDGET), AVG(BUDGET)
  FROM DEPARTMENT
  WHERE HEAD_DEPT = :HEAD_DEPT
  INTO :TOT_BUDGET, :AVG_BUDGET;
```

See also FOR SELECT...DO

For a complete explanation of the standard SELECT syntax, see SELECT on page 2-113.

SUSPEND

Suspends execution of a select procedure until the next FETCH is issued and returns values to the calling application. Available in stored procedures only.

Syntax SUSPEND;

Description The SUSPEND statement:

- Suspends execution of a stored procedure until the application issues the next FETCH.

SUSPEND

- Returns values of output parameters, if any.

A procedure should ensure that all output parameters are assigned values before a SUSPEND.

SUSPEND should not be used in an executable procedure. Use EXIT instead to indicate to the reader explicitly that the statement terminates the procedure.

The following table summarizes the behavior of SUSPEND, EXIT, and END.

Table 3.2 SUSPEND, EXIT, and END

Procedure type	SUSPEND	EXIT	END
Select procedure	<ul style="list-style-type: none">• Suspends execution of procedure until next FETCH is issued• Returns output values	Jumps to final END	<ul style="list-style-type: none">• Returns control to application• Sets SQLCODE to 100 (end of record stream)
Executable procedure	<ul style="list-style-type: none">• Jumps to final END• Not recommended	Jumps to final END	<ul style="list-style-type: none">• Returns values• Returns control to application

Note If a SELECT procedure has executable statements following the last SUSPEND in the procedure, all of those statements are executed, even though no more rows are returned to the calling program. The procedure terminates with the final END statement, which sets SQLCODE to 100.

The SUSPEND statement also delimits atomic statement blocks in select procedures. If an error occurs in a select procedure—either a SQLCODE error, GDSCODE error, or exception—the statements executed since the last SUSPEND are undone. Statements before the last SUSPEND are never undone, unless the transaction comprising the procedure is rolled back.

Example The following procedure illustrates the use of SUSPEND and EXIT:

```
CREATE PROCEDURE P RETURNS (R INTEGER)
AS
BEGIN
  R = 0;
  WHILE (R < 5) DO
  BEGIN
 R = R + 1;
 SUSPEND;
 IF (R = 3) THEN
 EXIT;
 END
  END;
END;
```

If this procedure is used as a select procedure in **isql**, for example,
SELECT * FROM P;

then it will return values 1, 2, and 3 to the calling application, since the SUSPEND statement returns the current value of *r* to the calling application until *r* = 3, when the procedure performs an EXIT and terminates.

If the procedure is used as an executable procedure in **isql**, for example,

```
EXECUTE PROCEDURE P;
```

then it will return 1, since the SUSPEND statement will terminate the procedure and return the current value of *r* to the calling application. Since SUSPEND should not be used in executable procedures, EXIT would be used instead, indicating that when the statement is encountered, the procedure is exited.

See also EXIT, BEGIN ... END

WHEN ... DO

Error-handling statement that performs the statements following DO when the specified error occurs. Available in triggers and stored procedures.

Syntax WHEN {<error> [, <error> ...] | ANY}
DO <compound_statement>

<error>=
{EXCEPTION *exception_name* | SQLCODE *number* | GDSCODE *errcode*}

Argument	Description
EXCEPTION <i>exception_name</i>	The name of an exception already in the database
SQLCODE <i>number</i>	A SQLCODE error code number
GDSCODE <i>errcode</i>	An InterBase error code number
ANY	Keyword that handles any of the above types of errors
<i>compound_statement</i>	Statement or block executed when any of the specified errors occur.

Important If used, WHEN must be the last statement in a BEGIN...END block. It should come after SUSPEND, if present.

Description Procedures can handle three kinds of errors with a WHEN statement:

- Exceptions raised by EXCEPTION statements in the current procedure, in a nested procedure, or in a trigger fired as a result of actions by such a procedure.
- SQL errors reported in SQLCODE.
- InterBase error codes.

The WHEN ANY statement handles any of the three types.

Handling exceptions

Instead of terminating when an exception occurs, a procedure can respond to and perhaps correct the error condition by handling the exception. When an exception is raised, it:

- Terminates execution of the BEGIN ... END block containing the exception and undoes any actions performed in the block.
- Backs out one level to the next BEGIN ... END block and seeks an exception-handling (WHEN) statement, and continues backing out levels until one is found. If no WHEN statement is found, the procedure is terminated and all its actions are undone.
- Performs the ensuing statement or block of statements specified after WHEN, if found.
- Returns program control to the block or statement in the procedure following the WHEN statement.

Note An exception that is handled with WHEN does not return an error message.

Handling SQL errors

Procedures can also handle error numbers returned in SQLCODE. After each SQL statement executes, SQLCODE contains a status code indicating the success or failure of the statement. It can also contain a warning status, such as when there are no more rows to retrieve in a FOR SELECT loop.

Handling InterBase error codes

Procedures can also handle InterBase error codes. For example, suppose a statement in a procedure attempts to update a row already updated by another transaction, but not yet committed. In this case, the procedure might receive an InterBase error code, isc_lock_conflict. Perhaps if the procedure retries its update, the other transaction may have rolled back its changes and released its locks. By using a WHEN GDSCODE statement, the procedure can handle lock conflict errors and retry its operation.

Example For example, if a procedure attempts to insert a duplicate value into a column defined as a PRIMARY KEY, InterBase will return SQLCODE -803. This error can be handled in a procedure with the following statement:

```
WHEN SQLCODE -803
DO
  BEGIN
 ...
```

For example, the following procedure, from an **isql** script, includes a WHEN statement to handle errors that may occur as the procedure runs. If an error occurs and SQLCODE is as expected, the procedure continues with the new value of B. If not, the procedure cannot handle the error, and rolls back all actions of the procedure, returning the active SQLCODE.


```

CREATE PROCEDURE NUMBERPROC (A INTEGER) RETURNS (B INTEGER) AS
BEGIN
 B = 0;
 BEGIN
 UPDATE R SET F1 = F1 + :A;
 UPDATE R SET F2 = F2 * F2;
 UPDATE R SET F1 = F1 + :A;
 WHEN SQLCODE -803 DO
 B = 1;
 END
 EXIT;
END;

```

See also EXCEPTION

For more information about InterBase error codes and SQLCODE values, see Chapter 5, “Error Codes and Messages.”

WHILE ... DO

Performs the statement or block following DO as long as the specified condition is TRUE. Available in triggers and stored procedures.

Syntax WHILE (<*condition*>) DO
 <*compound_statement*>

Argument	Description
<i>condition</i>	Boolean expression tested before each execution of the statement or block following DO
<i>compound_statement</i>	Statement or block executed as long as <i>condition</i> is TRUE

Description WHILE ... DO is a looping statement that repeats a statement or block of statements as long as a condition is true. The condition is tested at the start of each loop.

Example The following procedure, from an **isql** script, uses a WHILE ... DO loop to compute the sum of all integers from one up to the input parameter:

```

CREATE PROCEDURE SUM_INT (I INTEGER) RETURNS (S INTEGER)
AS
BEGIN
 S = 0;
 WHILE (I > 0) DO
 BEGIN
 S = S + I;
 I = I - 1;
 END
 END;

```

WHILE ... DO

If this procedure is called from **isql** with the command:

```
EXECUTE PROCEDURE SUM_INT 4;
```

then the results will be:

S

=====

10

See also IF...THEN ... ELSE, FOR SELECT...DO

Keywords

The table in this chapter lists *keywords*, words reserved from use in SQL programs and **isql** (Interactive SQL). The list includes DSQL, **isql**, and **gpre** keywords.

Keywords are defined for special purposes, and are sometimes called reserved words. A keyword cannot occur in a user-declared identifier or as the name of a table, column, index, trigger, or constraint, unless it is enclosed in double quotes. Keywords are:

- Part of statements
- Used as statements
- Names of standard data structures or datatypes

InterBase keywords

ACTION	ACTIVE	ADD	ADMIN
AFTER	ALL	ALTER	AND
ANY	AS	ASC	ASCENDING
AT	AUTO	AUTODDL	AVG
BASED	BASENAME	BASE_NAME	BEFORE
BEGIN	BETWEEN	BLOB	BLOBEDIT
BOOLEAN	BUFFER	BY	CACHE
CASCADE	CAST	CHAR	CHARACTER
CHARACTER_LENGTH	CHAR_LENGTH	CHECK	CHECK_POINT_LEN

InterBase keywords

CHECK_POINT_LENGTH	COLLATE	COLLATION	COLUMN
COMMIT	COMMITTED	COMPILETIME	COMPUTED
CLOSE	CONDITIONAL	CONNECT	CONSTRAINT
CONTAINING	CONTINUE	COUNT	CREATE
CSTRING	CURRENT	CURRENT_DATE	CURRENT_TIME
CURRENT_TIMESTAMP	CURSOR	DATABASE	DATE
DAY	DB_KEY	DEBUG	DEC
DECIMAL	DECLARE	DEFAULT	DELETE
DESC	DESCENDING	DESCRIBE	DESCRIPTOR
DISCONNECT	DISPLAY	DISTINCT	DO
DOMAIN	DOUBLE	DROP	ECHO
EDIT	ELSE	END	ENTRY_POINT
ESCAPE	EVENT	EXCEPTION	EXECUTE
EXISTS	EXIT	EXTERN	EXTERNAL
EXTRACT	FALSE	FETCH	FILE
FILTER	FLOAT	FOR	FOREIGN
FOUND	FREE_IT	FROM	FULL
FUNCTION	GDSCODE	GENERATOR	GEN_ID
GLOBAL	GOTO	GRANT	GROUP
GROUP_COMMIT_WAIT	GROUP_COMMIT_WAIT_TIME	HAVING	HELP
HOURL	IF	IMMEDIATE	IN
INACTIVE	INDEX	INDICATOR	INIT
INNER	INPUT	INPUT_TYPE	INSERT
INT	INTEGER	INTO	IS
ISOLATION	ISQL	JOIN	KEY
LC_MESSAGES	LC_TYPE	LEFT	LENGTH
LEV	LEVEL	LIKE	LOGFILE
LOG_BUFFER_SIZE	LOG_BUF_SIZE	LONG	MANUAL
MAX	MAXIMUM	MAXIMUM_SEGMENT	MAX_SEGMENT

MERGE	MESSAGE	MIN	MINIMUM
MINUTE	MODULE_NAME	MONTH	NAMES
NATIONAL	NATURAL	NCHAR	NO
NOAUTO	NOT	NULL	NUMERIC
NUM_LOG_BUFS	NUM_LOG_BUFFERS	OCTET_LENGTH	OF
ON	ONLY	OPEN	OPTION
OR	ORDER	OUTER	OUTPUT
OUTPUT_TYPE	OVERFLOW	PAGE	PAGELength
PAGES	PAGE_SIZE	PARAMETER	PASSWORD
PERCENT	PLAN	POSITION	POST_EVENT
PRECISION	PREPARE	PRESERVE	PROCEDURE
PROTECTED	PRIMARY	PRIVILEGES	PUBLIC
QUIT	RAW_PARTITIONS	RDB\$DB_KEY	READ
REAL	RECORD_VERSION	REFERENCES	RELEASE
RESERV	RESERVING	RESTRICT	RETAIN
RETURN	RETURNING_VALUES	RETURNS	REVOKE
RIGHT	ROLE	ROLLBACK	ROWS
RUNTIME	SCHEMA	SECOND	SEGMENT
SELECT	SET	SHADOW	SHARED
SHELL	SHOW	SINGULAR	SIZE
SMALLINT	SNAPSHOT	SOME	SORT
SQLCODE	SQLERROR	SQLWARNING	STABILITY
STARTING	STARTS	STATEMENT	STATIC
STATISTICS	SUB_TYPE	SUM	SUSPEND
TABLE	TEMPORARY	TERMINATOR	THEN
TIES	TIME	TIMESTAMP	TO
TRANSACTION	TRANSLATE	TRANSLATION	TRIGGER
TRIM	TRUE	TYPE	UNCOMMITTED
UNION	UNIQUE	UNKNOWN	UPDATE

InterBase keywords

UPPER	USER	USING	VALUE
VALUES	VARCHAR	VARIABLE	VARYING
VERSION	VIEW	WAIT	WEEKDAY
WHEN	WHENEVER	WHERE	WHILE
WITH	WORK	WRITE	YEAR
YEARDAY			

Note The following keywords are specific to InterBase and are not part of the SQL standard:

WEEKDAY YEARDAY

Error Codes and Messages

This chapter summarizes InterBase error-handling options and error codes. Tables in this chapter list SQLCODE and InterBase error codes and messages for embedded SQL, dynamic SQL (DSQL), and interactive SQL (**isql**). For a detailed discussion of error handling, see the *Embedded SQL Guide*.

Error sources

Run-time errors occur at points of user input or program output. When you run a program or use **isql**, the following types of errors may occur:

Error type	Description	Action
Database error	Database errors can result from any one of many problems, such as conversion errors, arithmetic exceptions, and validation errors	If you encounter one of these messages: <ul style="list-style-type: none">• Check any messages• Check the file name or path name and try again
Bugcheck or internal error	Bugchecks reflect software problems you should report	If you encounter a bugcheck, execute a traceback and save the output; submit output and script along with a copy of the database to InterBase Software Corp.

Error reporting and handling

For reporting and dealing with errors, InterBase utilizes the SQLCODE variable and InterBase codes returned in the status array.

Every executable SQL statement sets the SQLCODE variable, which can serve as a status indicator. During preprocessing, **gpre** declares this variable automatically. An application can test for and use the SQLCODE variable in one of three ways:

- Use the WHENEVER statement to check the value of SQLCODE and direct the program to branch to error-handling routines coded in the application.
- Test for SQLCODE directly.
- Combine WHENEVER and direct SQLCODE testing.

For SQL programs that must be portable between InterBase and other database management systems, limit error-handling routines to one of these methods.

The InterBase status array displays information about errors that supplements SQLCODE messages.

InterBase applications can check both the SQLCODE message and the message returned in the status array.

Trapping errors with WHENEVER

The WHENEVER statement traps SQL errors and warnings. WHENEVER tests SQLCODE return values and branches to appropriate error-handling routines in the application. Error routines can range from:

- Simple reporting of errors and transaction rollback, or a prompt to the user to reenter a query or data.
- More sophisticated routines that react to many possible error conditions in predictable ways.

WHENEVER helps limit the size of an application, since it can call on a single suite of routines for handling errors and warnings.

Checking SQLCODE value directly

Applications can test directly for a particular SQLCODE after each SQL statement. If that SQLCODE occurs, the program can branch to a specific routine.

To handle specific error situations, combine checking for SQLCODE with general WHENEVER statements. These steps outline the procedure, which is described in detail in the *Embedded SQL Guide*:

- 1** Override the WHENEVER branching by inserting a WHENEVER SQLERROR CONTINUE statement. The program now ignores SQLCODE.
- 2** Use a SQLCODE-checking statement to check for a particular SQLCODE and direct the program to an alternative procedure.
- 3** To return to WHENEVER branching, insert a new WHENEVER statement.

Where portability is not an issue, additional information may be available in the InterBase status array.

InterBase status array

Since each SQLCODE value can result from more than one type of error, the InterBase *status array* (`isc_status`) provides additional messages that enable further inquiry into SQLCODE errors.

gpre automatically declares `isc_status`, an array of twenty 32-bit integers, for all InterBase applications during preprocessing. When an error occurs, the status array is loaded with InterBase error codes, message string addresses, and sometimes other numeric, interpretive, platform-specific error data.

This chapter lists all status array codes in “SQLCODE error codes and messages” on page 5-4. To see the codes online, display the *ibase.h* file. The location of this file is system-specific.

Access to status array messages

InterBase provides the following library functions for retrieving and printing status array codes and messages.

isc_print_sqlerror()

When SQLCODE < 0, this function prints the returned SQLCODE value, the corresponding SQL error message, and any additional InterBase error messages in the status array to the screen. Use within an error-handling routine.

Syntax `isc_print_sqlerror (short SQLCODE, ISC_STATUS *status_vector);`

isc_sql_interprete()

This function retrieves a SQL error message and stores it in a user-supplied buffer for later printing, manipulation, or display. Allow a buffer length of 256 bytes to hold the message. Use when building error display routines or if you are using a windowing system that does not permit direct screen writes. Do not use this function when SQLCODE > 0.

Syntax `isc_sql_interprete(short SQLCODE, char *buffer, short length);`

Responding to error codes

After any error occurs, you have the following options: ignore the error, log the error and continue processing, roll back the transaction and try again, or roll back the transaction and quit the application.

For the following errors, it is recommended that you roll back the current transaction and try the operation again:

Table 5.1 Status array codes that require rollback and retry

Status array code	Action to take
<i>isc_convert_error</i>	Conversion error: A conversion between datatypes failed; correct the input and retry the operation
<i>isc_deadlock</i>	Deadlock: Transaction conflicted with another transaction; wait and try again
<i>isc_integ_fail</i>	Integrity check: Operation failed due to a trigger; examine the abort code, fix the error, and try again
<i>isc_lock_conflict</i>	Lock conflict: Transaction unable to obtain the locks it needed; wait and try again
<i>isc_no_dup</i>	Duplicate index entry: Attempt to add a duplicate field; correct field with duplicate and try again
<i>isc_not_valid</i>	Validation error: Row did not pass validation test; correct invalid row and try again

For more information

The following table is a guide to further information on planning and programming error-handling routines.

Table 5.2 Where to find error-handling topics

Topic	To find...	See...
SQLCODE and error handling	Complete discussion and programming instructions	<i>Embedded SQL Guide</i>
List of SQLCODEs	SQLCODEs and associated messages for embedded SQL, DSQL, isql	This chapter: “SQLCODE Codes and Messages”
WHENEVER syntax	Usage and syntax	Chapter 2: “SQL Statement Definitions”
Programming WHENEVER	Using and programming error-handling routines	<i>Embedded SQL Guide</i>
InterBase status array and functions	Complete programming instructions	<i>Embedded SQL Guide</i>
List of status array codes	<ul style="list-style-type: none"> Status array error codes and associated messages for embedded SQL, DSQL, isql 	This chapter: “InterBase Status Array Error Codes for SQL”

SQLCODE error codes and messages

This section lists SQLCODE error codes and associated messages in the following tables:

- SQLCODE error messages summary
- SQLCODE codes and messages

SQLCODE error messages summary

This table summarizes the types of messages SQLCODE can pass to a program:

Table 5.3 SQLCODE and messages summary

SQLCODE	Message	Meaning
<0	SQLERROR	Error: The statement did not complete; table B-4 lists SQLCODE error numbers and messages.
0	SUCCESS	Successful completion
+1–99	SQLWARNING	System warning or informational message
+100	NOT FOUND	No qualifying records found; end of file

SQLCODE codes and messages

The following table lists SQLCODEs and associated messages for SQL and DSQL. Some SQLCODE values have more than one text message associated with them. In these cases, InterBase returns the most relevant string message for the error that occurred.

When code messages include the name of a database object or object type, the name is represented by a code in the SQLCODE Text column:

- *<string>*: String value, such as the name of a database object or object type.
- *<long>*: Long integer value, such as the identification number or code of a database object or object type.
- *<digit>*: Integer value, such as the identification number or code of a database object or object type.
- The InterBase number in the right-hand column is the actual error number returned in the error status vector. You can use InterBase error-handling functions to report messages based on these numbers instead of SQL code, but doing so results in non-portable SQL programs.

Table 5.4 SQLCODE codes and messages

SQLCODE	SQLCODE text	InterBase number
101	Segment buffer length shorter than expected	335544366L
100	No match for first value expression	335544338L
100	Invalid database key	335544354L
100	Attempted retrieval of more segments than exist	335544367L
100	Attempt to fetch past the last record in a record stream	335544374L
-84	Table/procedure has non-SQL security class defined	335544554L
-84	Column has non-SQL security class defined	335544555L
-84	Procedure <i><string></i> does not return any values	335544668L
-103	Datatype for constant unknown	335544571L
-104	Invalid request BLR at offset <i><long></i>	335544343L
-104	BLR syntax error: expected <i><string></i> at offset <i><long></i> , encountered <i><long></i>	335544390L
-104	Context already in use (BLR error)	335544425L
-104	Context not defined (BLR error)	335544426L
-104	Bad parameter number	335544429L
-104		335544440L
-104	Invalid slice description language at offset <i><long></i>	335544456L
-104	Invalid command	335544570L
-104	Internal error	335544579L
-104	Option specified more than once	335544590L
-104	Unknown transaction option	335544591L
-104	Invalid array reference	335544592L
-104	Token unknown—line <i><long></i> , char <i><long></i>	335544634L
-104	Unexpected end of command	335544608L
-104	Token unknown	335544612L
-150	Attempted update of read-only table	335544360L
-150	Cannot update read-only view <i><string></i>	335544362L

Table 5.4 SQLCODE codes and messages (*continued*)

SQLCODE	SQLCODE text	InterBase number
-150	Not updatable	335544446L
-150	Cannot define constraints on views	335544546L
-151	Attempted update of read-only column	335544359L
-155	<string> is not a valid base table of the specified view	335544658L
-157	Must specify column name for view select expression	335544598L
-158	Number of columns does not match select list	335544599L
-162	Dbkey not available for multi-table views	335544685L
-170	Parameter mismatch for procedure <string>	335544512L
-170	External functions cannot have more than 10 parameters	335544619L
-171	Function <string> could not be matched	335544439L
-171	Column not array or invalid dimensions (expected <long>, encountered <long>)	335544458L
-171	Return mode by value not allowed for this datatype	335544618L
-172	Function <string> is not defined	335544438L
-204	Generator <string> is not defined	335544463L
-204	Reference to invalid stream number	335544502L
-204	CHARACTER SET <string> is not defined	335544509L
-204	Procedure <string> is not defined	335544511L
-204	Status code <string> unknown	335544515L
-204	Exception <string> not defined	335544516L
-204	Name of Referential Constraint not defined in constraints table.	335544532L
-204	Could not find table/procedure for GRANT	335544551L
-204	Implementation of text subtype <digit> not located.	335544568L
-204	Datatype unknown	335544573L
-204	Table unknown	335544580L
-204	Procedure unknown	335544581L
-204	COLLATION <string> is not defined	335544588L

Table 5.4 SQLCODE codes and messages (*continued*)

SQLCODE	SQLCODE text	InterBase number
-204	COLLATION <i><string></i> is not valid for specified CHARACTER SET	335544589L
-204	Trigger unknown	335544595L
-204	Alias <i><string></i> conflicts with an alias in the same statement	335544620L
-204	Alias <i><string></i> conflicts with a procedure in the same statement	335544621L
-204	Alias <i><string></i> conflicts with a table in the same statement	335544622L
-204	There is no alias or table named <i><string></i> at this scope level	335544635L
-204	There is no index <i><string></i> for table <i><string></i>	335544636L
-204	Invalid use of CHARACTER SET or COLLATE	335544640L
-204	BLOB SUB_TYPE <i><string></i> is not defined	335544662L
-205	Column <i><string></i> is not defined in table <i><string></i>	335544396L
-205	Could not find column for GRANT	335544552L
-206	Column unknown	335544578L
-206	Column is not a Blob	335544587L
-206	Subselect illegal in this context	335544596L
-208	Invalid ORDER BY clause	335544617L
-219	Table <i><string></i> is not defined	335544395L
-239	Cache length too small	335544691L
-260	Cache redefined	335544690L
-281	Table <i><string></i> is not referenced in plan	335544637L
-282	Table <i><string></i> is referenced more than once in plan; use aliases to distinguish	335544638L
-282	The table <i><string></i> is referenced twice; use aliases to differentiate	335544643L
-282	Table <i><string></i> is referenced twice in view; use an alias to distinguish	335544659L
-282	View <i><string></i> has more than one base table; use aliases to distinguish	335544660L
-283	Table <i><string></i> is referenced in the plan but not the from list	335544639L
-284	Index <i><string></i> cannot be used in the specified plan	335544642L
-291	Column used in a PRIMARY/UNIQUE constraint must be NOT NULL.	335544531L

Table 5.4 SQLCODE codes and messages (*continued*)

SQLCODE	SQLCODE text	InterBase number
-292	Cannot update constraints (RDB\$REF_CONSTRAINTS).	335544534L
-293	Cannot update constraints (RDB\$CHECK_CONSTRAINTS).	335544535L
-294	Cannot delete CHECK constraint entry (RDB\$CHECK_CONSTRAINTS)	335544536L
-295	Cannot update constraints (RDB\$RELATION_CONSTRAINTS).	335544545L
-296	Internal isc software consistency check (invalid RDB\$CONSTRAINT_TYPE)	335544547L
-297	Operation violates CHECK constraint <i><string></i> on view or table	335544558L
-313	Count of column list and variable list do not match	335544669L
-314	Cannot transliterate character between character sets	335544565L
-401	Invalid comparison operator for find operation	335544647L
-402	Attempted invalid operation on a Blob	335544368L
-402	Blob and array datatypes are not supported for <i><string></i> operation	335544414L
-402	Data operation not supported	335544427L
-406	Subscript out of bounds	335544457L
-407	Null segment of UNIQUE KEY	335544435L
-413	Conversion error from string “ <i><string></i> ”	335544334L
-413	Filter not found to convert type <i><long></i> to type <i><long></i>	335544454L
-501	Invalid request handle	335544327L
-501	Attempt to reclose a closed cursor	335544577L
-502	Declared cursor already exists	335544574L
-502	Attempt to reopen an open cursor	335544576L
-504	Cursor unknown	335544572L
-508	No current record for fetch operation	335544348L
-510	Cursor not updatable	335544575L
-518	Request unknown	335544582L
-519	The PREPARE statement identifies a prepare statement with an open cursor	335544688L

Table 5.4 SQLCODE codes and messages (*continued*)

SQLCODE	SQLCODE text	InterBase number
-530	Violation of FOREIGN KEY constraint: “<string>”	335544466L
-530	Cannot prepare a CREATE DATABASE/SCHEMA statement	335544597L
-532	Transaction marked invalid by I/O error	335544469L
-551	No permission for <string> access to <string> <string>	335544352L
-552	Only the owner of a table can reassign ownership	335544550L
-552	User does not have GRANT privileges for operation	335544553L
-553	Cannot modify an existing user privilege	335544529L
-595	The current position is on a crack	335544645L
-596	Illegal operation when at beginning of stream	335544644L
-597	Preceding file did not specify length, so <string> must include starting page number	335544632L
-598	Shadow number must be a positive integer	335544633L
-599	Gen.c: node not supported	335544607L
-600	A node name is not permitted in a secondary, shadow, cache or log file name	335544625L
-600	Sort error: corruption in data structure	335544680L
-601	Database or file exists	335544646L
-604	Array declared with too many dimensions	335544593L
-604	Illegal array dimension range	335544594L
-605	Inappropriate self-reference of column	335544682L
-607	Unsuccessful metadata update	335544351L
-607	Cannot modify or erase a system trigger	335544549L
-607	Array/Blob/DATE/TIME/TIMESTAMP datatypes not allowed in arithmetic	335544657L
-615	Lock on table <string> conflicts with existing lock	335544475L
-615	Requested record lock conflicts with existing lock	335544476L
-615	Refresh range number <long> already in use	335544507L
-616	Cannot delete PRIMARY KEY being used in FOREIGN KEY definition.	335544530L

Table 5.4 SQLCODE codes and messages (*continued*)

SQLCODE	SQLCODE text	InterBase number
-616	Cannot delete index used by an integrity constraint	335544539L
-616	Cannot modify index used by an integrity constraint	335544540L
-616	Cannot delete trigger used by a CHECK Constraint	335544541L
-616	Cannot delete column being used in an integrity constraint.	335544543L
-616	There are <i><long></i> dependencies	335544630L
-616	Last column in a table cannot be deleted	335544674L
-617	Cannot update trigger used by a CHECK Constraint	335544542L
-617	Cannot rename column being used in an integrity constraint.	335544544L
-618	Cannot delete index segment used by an integrity constraint	335544537L
-618	Cannot update index segment used by an integrity constraint	335544538L
-625	Validation error for column <i><string></i> , value “ <i><string></i> ”	335544347L
-637	Duplicate specification of <i><string></i> not supported	335544664L
-660	Non-existent PRIMARY or UNIQUE KEY specified for FOREIGN KEY	335544533L
-660	Cannot create index <i><string></i>	335544628L
-663	Segment count of 0 defined for index <i><string></i>	335544624L
-663	Too many keys defined for index <i><string></i>	335544631L
-663	Too few key columns found for index <i><string></i> (incorrect column name?)	335544672L
-664	key size exceeds implementation restriction for index “ <i><string></i> ”	335544434L
-677	<i><string></i> extension error	335544445L
-685	Invalid Blob type for operation	335544465L
-685	Attempt to index Blob column in index <i><string></i>	335544670L
-685	Attempt to index array column in index <i><string></i>	335544671L
-689	Page <i><long></i> is of wrong type (expected <i><long></i> , found <i><long></i>)	335544403L
-689	Wrong page type	335544650L
-690	Segments not allowed in expression index <i><string></i>	335544679L
-691	New record size of <i><long></i> bytes is too big	335544681L

Table 5.4 SQLCODE codes and messages (*continued*)

SQLCODE	SQLCODE text	InterBase number
-692	Maximum indexes per table (<digit>) exceeded	335544477L
-693	Too many concurrent executions of the same request	335544663L
-694	Cannot access column <string> in view <string>	335544684L
-802	Arithmetic exception, numeric overflow, or string truncation	335544321L
-803	Attempt to store duplicate value (visible to active transactions) in unique index "<string>"	335544349L
-803	Violation of PRIMARY or UNIQUE KEY constraint: "<string>"	335544665L
-804	Wrong number of arguments on call	335544380L
-804	SQLDA missing or incorrect version, or incorrect number/type of variables	335544583L
-804	Count of columns not equal count of values	335544584L
-804	Function unknown	335544586L
-806	Only simple column names permitted for VIEW WITH CHECK OPTION	335544600L
-807	No where clause for VIEW WITH CHECK OPTION	335544601L
-808	Only one table allowed for VIEW WITH CHECK OPTION	335544602L
-809	DISTINCT, GROUP or HAVING not permitted for VIEW WITH CHECK OPTION	335544603L
-810	No subqueries permitted for VIEW WITH CHECK OPTION	335544605L
-811	Multiple rows in singleton select	335544652L
-816	External file could not be opened for output	335544651L
-817	Attempted update during read-only transaction	335544361L
-817	Attempted write to read-only Blob	335544371L
-817	Operation not supported	335544444L
-820	Metadata is obsolete	335544356L
-820	Unsupported on-disk structure for file <string>; found <long>, support <long>	335544379L
-820	Wrong DYN version	335544437L
-820	Minor version too high found <long> expected <long>	335544467L

Table 5.4 SQLCODE codes and messages (*continued*)

SQLCODE	SQLCODE text	InterBase number
-823	Invalid bookmark handle	335544473L
-824	Invalid lock level <digit>	335544474L
-825	Invalid lock handle	335544519L
-826	Invalid statement handle	335544585L
-827	Invalid direction for find operation	335544655L
-828	Invalid key position	335544678L
-829	Invalid column reference	335544616L
-830	Column used with aggregate	335544615L
-831	Attempt to define a second PRIMARY KEY for the same table	335544548L
-832	FOREIGN KEY column count does not match PRIMARY KEY	335544604L
-833	Expression evaluation not supported	335544606L
-834	Refresh range number <long> not found	335544508L
-835	Bad checksum	335544649L
-836	Exception <digit>	335544517L
-837	Restart shared cache manager	335544518L
-838	Database <string> shutdown in <digit> seconds	335544560L
-839	journal file wrong format	335544686L
-840	Intermediate journal file full	335544687L
-841	Too many versions	335544677L
-842	Precision should be greater than 0	335544697L
-842	Scale cannot be greater than precision	335544698L
-842	Short integer expected	335544699L
-842	Long integer expected	335544700L
-842	Unsigned short integer expected	335544701L
-901	Invalid database key	335544322L
-901	Unrecognized database parameter block	335544326L
-901	Invalid Blob handle	335544328L

Table 5.4 SQLCODE codes and messages (*continued*)

SQLCODE	SQLCODE text	InterBase number
-901	Invalid Blob ID	335544329L
-901	Invalid parameter in transaction parameter block	335544330L
-901	Invalid format for transaction parameter block	335544331L
-901	Invalid transaction handle (expecting explicit transaction start)	335544332L
-901	Attempt to start more than <i><long></i> transactions	335544337L
-901	Information type inappropriate for object specified	335544339L
-901	No information of this type available for object specified	335544340L
-901	Unknown information item	335544341L
-901	Action cancelled by trigger (<i><long></i>) to preserve data integrity	335544342L
-901	Lock conflict on no wait transaction	335544345L
-901	Program attempted to exit without finishing database	335544350L
-901	Transaction is not in limbo	335544353L
-901	Blob was not closed	335544355L
-901	Cannot disconnect database with open transactions (<i><long></i> active)	335544357L
-901	Message length error (encountered <i><long></i> , expected <i><long></i>)	335544358L
-901	No transaction for request	335544363L
-901	Request synchronization error	335544364L
-901	Request referenced an unavailable database	335544365L
-901	Attempted read of a new, open Blob	335544369L
-901	Attempted action on blob outside transaction	335544370L
-901	Attempted reference to Blob in unavailable database	335544372L
-901	Table <i><string></i> was omitted from the transaction reserving list	335544376L
-901	Request includes a DSRI extension not supported in this implementation	335544377L
-901	Feature is not supported	335544378L
-901	<i><string></i>	335544382L
-901	Unrecoverable conflict with limbo transaction <i><long></i>	335544383L

Table 5.4 SQLCODE codes and messages (*continued*)

SQLCODE	SQLCODE text	InterBase number
-901	Internal error	335544392L
-901	Database handle not zero	335544407L
-901	Transaction handle not zero	335544408L
-901	Transaction in limbo	335544418L
-901	Transaction not in limbo	335544419L
-901	Transaction outstanding	335544420L
-901	Undefined message number	335544428L
-901	Blocking signal has been received	335544431L
-901	Database system cannot read argument <long>	335544442L
-901	Database system cannot write argument <long>	335544443L
-901	<string>	335544450L
-901	Transaction <long> is <string>	335544468L
-901	Invalid statement handle	335544485L
-901	Lock time-out on wait transaction	335544510L
-901	Invalid service handle	335544559L
-901	Wrong version of service parameter block	335544561L
-901	Unrecognized service parameter block	335544562L
-901	Service <string> is not defined	335544563L
-901	INDEX <string>	335544609L
-901	EXCEPTION <string>	335544610L
-901	Column <string>	335544611L
-901	Union not supported	335544613L
-901	Unsupported DSQL construct	335544614L
-901	Illegal use of keyword VALUE	335544623L
-901	Table <string>	335544626L
-901	Procedure <string>	335544627L
-901	Specified domain or source column does not exist	335544641L

Table 5.4 SQLCODE codes and messages (*continued*)

SQLCODE	SQLCODE text	InterBase number
-901	Variable <i><string></i> conflicts with parameter in same procedure	335544656L
-901	Server version too old to support all CREATE DATABASE options	335544666L
-901	Cannot delete	335544673L
-901	Sort error	335544675L
-902	Internal isc software consistency check (<i><string></i>)	335544333L
-902	Database file appears corrupt (<i><string></i>)	335544335L
-902	I/O error during “ <i><string></i> ” operation for file “ <i><string></i> ”	335544344L
-902	Corrupt system table	335544346L
-902	Operating system directive <i><string></i> failed	335544373L
-902	Internal error	335544384L
-902	Internal error	335544385L
-902	Internal error	335544387L
-902	Block size exceeds implementation restriction	335544388L
-902	Incompatible version of on-disk structure	335544394L
-902	Internal error	335544397L
-902	Internal error	335544398L
-902	Internal error	335544399L
-902	Internal error	335544400L
-902	Internal error	335544401L
-902	Internal error	335544402L
-902	Database corrupted	335544404L
-902	Checksum error on database page <i><long></i>	335544405L
-902	Index is broken	335544406L
-902	Transaction--request mismatch (synchronization error)	335544409L
-902	Bad handle count	335544410L
-902	Wrong version of transaction parameter block	335544411L
-902	Unsupported BLR version (expected <i><long></i> , encountered <i><long></i>)	335544412L

Table 5.4 SQLCODE codes and messages (*continued*)

SQLCODE	SQLCODE text	InterBase number
-902	Wrong version of database parameter block	335544413L
-902	Database corrupted	335544415L
-902	Internal error	335544416L
-902	Internal error	335544417L
-902	Internal error	335544422L
-902	Internal error	335544423L
-902	Lock manager error	335544432L
-902	SQL error code = <i><long></i>	335544436L
-902		335544448L
-902		335544449L
-902	Cache buffer for page <i><long></i> invalid	335544470L
-902	There is no index in table <i><string></i> with id <i><digit></i>	335544471L
-902	Your user name and password are not defined. Ask your database administrator to set up an InterBase login.	335544472L
-902	Enable journal for database before starting online dump	335544478L
-902	Online dump failure. Retry dump	335544479L
-902	An online dump is already in progress	335544480L
-902	No more disk/tape space. Cannot continue online dump	335544481L
-902	Maximum number of online dump files that can be specified is 16	335544483L
-902	Database <i><string></i> shutdown in progress	335544506L
-902	Long-term journaling already enabled	335544520L
-902	Database <i><string></i> shutdown	335544528L
-902	Database shutdown unsuccessful	335544557L
-902	Cannot attach to password database	335544653L
-902	Cannot start transaction for password database	335544654L
-902	Long-term journaling not enabled	335544564L
-902	Dynamic SQL Error	335544569L

Table 5.4 SQLCODE codes and messages (*continued*)

SQLCODE	SQLCODE text	InterBase number
-904	Invalid database handle (no active connection)	335544324L
-904	Unavailable database	335544375L
-904	Implementation limit exceeded	335544381L
-904	Too many requests	335544386L
-904	Buffer exhausted	335544389L
-904	Buffer in use	335544391L
-904	Request in use	335544393L
-904	No lock manager available	335544424L
-904	Unable to allocate memory from operating system	335544430L
-904	Update conflicts with concurrent update	335544451L
-904	Object <i><string></i> is in use	335544453L
-904	Cannot attach active shadow file	335544455L
-904	A file in manual shadow <i><long></i> is unavailable	335544460L
-904	Cannot add index, index root page is full.	335544661L
-904	Sort error: not enough memory	335544676L
-904	Request depth exceeded. (Recursive definition?)	335544683L
-906	Product <i><string></i> is not licensed	335544452L
-909	Drop database completed with errors	335544667L
-911	Record from transaction <i><long></i> is stuck in limbo	335544459L
-913	Deadlock	335544336L
-922	File <i><string></i> is not a valid database	335544323L
-923	Connection rejected by remote interface	335544421L
-923	Secondary server attachments cannot validate databases	335544461L
-923	Secondary server attachments cannot start journaling	335544462L
-924	Bad parameters on attach or create database	335544325L
-924	Database detach completed with errors	335544441L

Table 5.4 SQLCODE codes and messages (*continued*)

SQLCODE	SQLCODE text	InterBase number
-924	Connection lost to pipe server	335544648L
-926	No rollback performed	335544447L
-999	InterBase error	335544689L

InterBase status array error codes

This section lists InterBase error codes and associated messages returned in the status array in the following tables. When code messages include the name of a database object or object type, the name is represented by a code in the Message column:

- *<string>*: String value, such as the name of a database object or object type.
- *<digit>*: Integer value, such as the identification number or code of a database object or object type.
- *<long>*: Long integer value, such as the identification number or code of a database object or object type.

The following table lists SQL Status Array codes for embedded SQL programs, DSQL, and **isql**.

Table 5.5 InterBase status array error codes

Error code	Number	Message
<i>isc_arith_except</i>	335544321L	arithmetic exception, numeric overflow, or string truncation
<i>isc_bad_dbkey</i>	335544322L	invalid database key
<i>isc_bad_db_format</i>	335544323L	file <i><string></i> is not a valid database
<i>isc_bad_db_handle</i>	335544324L	invalid database handle (no active connection)
<i>isc_bad_dpb_content</i>	335544325L	bad parameters on attach or create database
<i>isc_bad_dpb_form</i>	335544326L	unrecognized database parameter block
<i>isc_bad_req_handle</i>	335544327L	invalid request handle
<i>isc_bad_segstr_handle</i>	335544328L	invalid Blob handle
<i>isc_bad_segstr_id</i>	335544329L	invalid Blob ID
<i>isc_bad_tpb_content</i>	335544330L	invalid parameter in transaction parameter block

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_bad_tpb_form</i>	335544331L	invalid format for transaction parameter block
<i>isc_bad_trans_handle</i>	335544332L	invalid transaction handle (expecting explicit transaction start)
<i>isc_bug_check</i>	335544333L	internal isc software consistency check (<string>)
<i>isc_convert_error</i>	335544334L	conversion error from string "<string>"
<i>isc_db_corrupt</i>	335544335L	database file appears corrupt (<string>)
<i>isc_deadlock</i>	335544336L	deadlock
<i>isc_excess_trans</i>	335544337L	attempt to start more than <long> transactions
<i>isc_from_no_match</i>	335544338L	no match for first value expression
<i>isc_infinap</i>	335544339L	information type inappropriate for object specified
<i>isc_infona</i>	335544340L	no information of this type available for object specified
<i>isc_infunk</i>	335544341L	unknown information item
<i>isc_integ_fail</i>	335544342L	action cancelled by trigger (<long>) to preserve data integrity
<i>isc_invalid_blr</i>	335544343L	invalid request BLR at offset <long>
<i>isc_io_error</i>	335544344L	I/O error during "<string>" operation for file "<string>"
<i>isc_lock_conflict</i>	335544345L	lock conflict on no wait transaction
<i>isc_metadata_corrupt</i>	335544346L	corrupt system table
<i>isc_not_valid</i>	335544347L	validation error for column <string>, value "<string>"
<i>isc_no_cur_rec</i>	335544348L	no current record for fetch operation
<i>isc_no_dup</i>	335544349L	attempt to store duplicate value (visible to active transactions) in unique index "<string>"
<i>isc_no_finish</i>	335544350L	program attempted to exit without finishing database
<i>isc_no_meta_update</i>	335544351L	unsuccessful metadata update
<i>isc_no_priv</i>	335544352L	no permission for <string> access to <string> <string>

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_no_recon</i>	335544353L	transaction is not in limbo
<i>isc_no_record</i>	335544354L	invalid database key
<i>isc_no_segstr_close</i>	335544355L	Blob was not closed
<i>isc_obsolete_metadata</i>	335544356L	metadata is obsolete
<i>isc_open_trans</i>	335544357L	cannot disconnect database with open transactions (<long> active)
<i>isc_port_len</i>	335544358L	message length error (encountered <long>, expected <long>)
<i>isc_read_only_field</i>	335544359L	attempted update of read-only column
<i>isc_read_only_rel</i>	335544360L	attempted update of read-only table
<i>isc_read_only_trans</i>	335544361L	attempted update during read-only transaction
<i>isc_read_only_view</i>	335544362L	cannot update read-only view <string>
<i>isc_req_no_trans</i>	335544363L	no transaction for request
<i>isc_req_sync</i>	335544364L	request synchronization error
<i>isc_req_wrong_db</i>	335544365L	request referenced an unavailable database
<i>isc_segment</i>	335544366L	segment buffer length shorter than expected
<i>isc_segstr_eof</i>	335544367L	attempted retrieval of more segments than exist
<i>isc_segstr_no_op</i>	335544368L	attempted invalid operation on a Blob
<i>isc_segstr_no_read</i>	335544369L	attempted read of a new, open Blob
<i>isc_segstr_no_trans</i>	335544370L	attempted action on Blob outside transaction
<i>isc_segstr_no_write</i>	335544371L	attempted write to read-only Blob
<i>isc_segstr_wrong_db</i>	335544372L	attempted reference to Blob in unavailable database
<i>isc_sys_request</i>	335544373L	operating system directive <string> failed
<i>isc_stream_eof</i>	335544374L	attempt to fetch past the last record in a record stream
<i>isc_unavailable</i>	335544375L	unavailable database
<i>isc_unres_rel</i>	335544376L	Table <string> was omitted from the transaction reserving list

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_uns_ext</i>	335544377L	request includes a DSRI extension not supported in this implementation
<i>isc_wish_list</i>	335544378L	feature is not supported
<i>isc_wrong_ods</i>	335544379L	unsupported on-disk structure for file <string>; found <long>, support <long>
<i>isc_wronumarg</i>	335544380L	wrong number of arguments on call
<i>isc_imp_exc</i>	335544381L	Implementation limit exceeded
<i>isc_random</i>	335544382L	<string>
<i>isc_fatal_conflict</i>	335544383L	unrecoverable conflict with limbo transaction <long>
<i>isc_badblk</i>	335544384L	internal error
<i>isc_invpoolcl</i>	335544385L	internal error
<i>isc_nopoolids</i>	335544386L	too many requests
<i>isc_relbadblk</i>	335544387L	internal error
<i>isc_blktoobig</i>	335544388L	block size exceeds implementation restriction
<i>isc_bufexh</i>	335544389L	buffer exhausted
<i>isc_syntaxerr</i>	335544390L	BLR syntax error: expected <string> at offset <long>, encountered <long>
<i>isc_bufinuse</i>	335544391L	buffer in use
<i>isc_bdbincon</i>	335544392L	internal error
<i>isc_reqinuse</i>	335544393L	request in use
<i>isc_badodsver</i>	335544394L	incompatible version of on-disk structure
<i>isc_relnotdef</i>	335544395L	table <string> is not defined
<i>isc_fldnotdef</i>	335544396L	column <string> is not defined in table <string>
<i>isc_dirtypage</i>	335544397L	internal error
<i>isc_waifortra</i>	335544398L	internal error
<i>isc_doubleloc</i>	335544399L	internal error
<i>isc_nodnotfnd</i>	335544400L	internal error
<i>isc_dupnodfnd</i>	335544401L	internal error

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_locnotmar</i>	335544402L	internal error
<i>isc_badpagtyp</i>	335544403L	page <long> is of wrong type (expected <long>, found <long>)
<i>isc_corrupt</i>	335544404L	database corrupted
<i>isc_badpage</i>	335544405L	checksum error on database page <long>
<i>isc_badindex</i>	335544406L	index is broken
<i>isc_dbbnotzer</i>	335544407L	database handle not zero
<i>isc_tranotzer</i>	335544408L	transaction handle not zero
<i>isc_trareqmis</i>	335544409L	transaction—request mismatch (synchronization error)
<i>isc_badhndcnt</i>	335544410L	bad handle count
<i>isc_wrotpbver</i>	335544411L	wrong version of transaction parameter block
<i>isc_wroblrver</i>	335544412L	unsupported BLR version (expected <long>, encountered <long>)
<i>isc_wrodpbver</i>	335544413L	wrong version of database parameter block
<i>isc_blobnotsup</i>	335544414L	Blob and array datatypes are not supported for <string> operation
<i>isc_badrelation</i>	335544415L	database corrupted
<i>isc_nodetach</i>	335544416L	internal error
<i>isc_notremote</i>	335544417L	internal error
<i>isc_trainlim</i>	335544418L	transaction in limbo
<i>isc_notinlim</i>	335544419L	transaction not in limbo
<i>isc_traoutsta</i>	335544420L	transaction outstanding
<i>isc_connect_reject</i>	335544421L	connection rejected by remote interface
<i>isc_dbfile</i>	335544422L	internal error
<i>isc_orphan</i>	335544423L	internal error
<i>isc_no_lock_mgr</i>	335544424L	no lock manager available
<i>isc_ctxinuse</i>	335544425L	context already in use (BLR error)
<i>isc_ctxnotdef</i>	335544426L	context not defined (BLR error)

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_datnotsup</i>	335544427L	data operation not supported
<i>isc_badmsgnum</i>	335544428L	undefined message number
<i>isc_badparnum</i>	335544429L	bad parameter number
<i>isc_virmemexh</i>	335544430L	unable to allocate memory from operating system
<i>isc_blocking_signal</i>	335544431L	blocking signal has been received
<i>isc_lockmanerr</i>	335544432L	lock manager error
<i>isc_journerr</i>	335544433L	communication error with journal “<string>”
<i>isc_keytoobig</i>	335544434L	key size exceeds implementation restriction for index “<string>”
<i>isc_nullsegkey</i>	335544435L	null segment of UNIQUE KEY
<i>isc_sqlerr</i>	335544436L	SQL error code = <long>
<i>isc_wrodynver</i>	335544437L	wrong DYN version
<i>isc_funnotdef</i>	335544438L	function <string> is not defined
<i>isc_funmismat</i>	335544439L	function <string> could not be matched
<i>isc_bad_msg_vec</i>	335544440L	
<i>isc_bad_detach</i>	335544441L	database detach completed with errors
<i>isc_noargacc_read</i>	335544442L	database system cannot read argument <long>
<i>isc_noargacc_write</i>	335544443L	database system cannot write argument <long>
<i>isc_read_only</i>	335544444L	operation not supported
<i>isc_ext_err</i>	335544445L	<string> extension error
<i>isc_non_updatable</i>	335544446L	not updatable
<i>isc_no_rollback</i>	335544447L	no rollback performed
<i>isc_bad_sec_info</i>	335544448L	
<i>isc_invalid_sec_info</i>	335544449L	
<i>isc_misc_interpreted</i>	335544450L	<string>
<i>isc_update_conflict</i>	335544451L	update conflicts with concurrent update
<i>isc_unlicensed</i>	335544452L	product <string> is not licensed

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_obj_in_use</i>	335544453L	object <i><string></i> is in use
<i>isc_nofilter</i>	335544454L	filter not found to convert type <i><long></i> to type <i><long></i>
<i>isc_shadow_accessed</i>	335544455L	cannot attach active shadow file
<i>isc_invalid_sdl</i>	335544456L	invalid slice description language at offset <i><long></i>
<i>isc_out_of_bounds</i>	335544457L	subscript out of bounds
<i>isc_invalid_dimension</i>	335544458L	column not array or invalid dimensions (expected <i><long></i> , encountered <i><long></i>)
<i>isc_rec_in_limbo</i>	335544459L	record from transaction <i><long></i> is stuck in limbo
<i>isc_shadow_missing</i>	335544460L	a file in manual shadow <i><long></i> is unavailable
<i>isc_cant_validate</i>	335544461L	secondary server attachments cannot validate databases
<i>isc_cant_start_journal</i>	335544462L	secondary server attachments cannot start journaling
<i>isc_gennotdef</i>	335544463L	generator <i><string></i> is not defined
<i>isc_cant_start_logging</i>	335544464L	secondary server attachments cannot start logging
<i>isc_bad_segstr_type</i>	335544465L	invalid Blob type for operation
<i>isc_foreign_key</i>	335544466L	violation of FOREIGN KEY constraint: " <i><string></i> "
<i>isc_high_minor</i>	335544467L	minor version too high found <i><long></i> expected <i><long></i>
<i>isc_tra_state</i>	335544468L	transaction <i><long></i> is <i><string></i>
<i>isc_trans_invalid</i>	335544469L	transaction marked invalid by I/O error
<i>isc_buf_invalid</i>	335544470L	cache buffer for page <i><long></i> invalid
<i>isc_indexnotdefined</i>	335544471L	there is no index in table <i><string></i> with id <i><digit></i>
<i>isc_login</i>	335544472L	Your user name and password are not defined. Ask your database administrator to set up an InterBase login.
<i>isc_invalid_bookmark</i>	335544473L	invalid bookmark handle

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_bad_lock_level</i>	335544474L	invalid lock level <digit>
<i>isc_relation_lock</i>	335544475L	lock on table <string> conflicts with existing lock
<i>isc_record_lock</i>	335544476L	requested record lock conflicts with existing lock
<i>isc_max_idx</i>	335544477L	maximum indexes per table (<digit>) exceeded
<i>isc_jrn_enable</i>	335544478L	enable journal for database before starting online dump
<i>isc_old_failure</i>	335544479L	online dump failure. Retry dump
<i>isc_old_in_progress</i>	335544480L	an online dump is already in progress
<i>isc_old_no_space</i>	335544481L	no more disk/tape space. Cannot continue online dump
<i>isc_num_old_files</i>	335544483L	maximum number of online dump files that can be specified is 16
<i>isc_bad_stmt_handle</i>	335544485L	invalid statement handle
<i>isc_stream_not_defined</i>	335544502L	reference to invalid stream number
<i>isc_shutinprog</i>	335544506L	database <string> shutdown in progress
<i>isc_range_in_use</i>	335544507L	refresh range number <long> already in use
<i>isc_range_not_found</i>	335544508L	refresh range number <long> not found
<i>isc_charset_not_found</i>	335544509L	character set <string> is not defined
<i>isc_lock_timeout</i>	335544510L	lock time-out on wait transaction
<i>isc_prcnotdef</i>	335544511L	procedure <string> is not defined
<i>isc_prcmismat</i>	335544512L	parameter mismatch for procedure <string>
<i>isc_codnotdef</i>	335544515L	status code <string> unknown
<i>isc_xcpnotdef</i>	335544516L	exception <string> not defined
<i>isc_except</i>	335544517L	exception <digit>
<i>isc_cache_restart</i>	335544518L	restart shared cache manager
<i>isc_bad_lock_handle</i>	335544519L	invalid lock handle
<i>isc_shutdown</i>	335544528L	database <string> shutdown
<i>isc_existing_priv_mod</i>	335544529L	cannot modify an existing user privilege

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_primary_key_ref</i>	335544530L	Cannot delete PRIMARY KEY being used in FOREIGN KEY definition.
<i>isc_primary_key_notnull</i>	335544531L	Column used in a PRIMARY/UNIQUE constraint must be NOT NULL.
<i>isc_ref_cnstrnt_notfound</i>	335544532L	Name of Referential Constraint not defined in constraints table.
<i>isc_foreign_key_notfound</i>	335544533L	Non-existent PRIMARY or UNIQUE KEY specified for FOREIGN KEY.
<i>isc_ref_cnstrnt_update</i>	335544534L	Cannot update constraints (RDB\$REF_CONSTRAINTS).
<i>isc_check_cnstrnt_update</i>	335544535L	Cannot update constraints (RDB\$CHECK_CONSTRAINTS).
<i>isc_check_cnstrnt_del</i>	335544536L	Cannot delete CHECK constraint entry (RDB\$CHECK_CONSTRAINTS)
<i>isc_integ_index_seg_del</i>	335544537L	Cannot delete index segment used by an Integrity Constraint
<i>isc_integ_index_seg_mod</i>	335544538L	Cannot update index segment used by an Integrity Constraint
<i>isc_integ_index_del</i>	335544539L	Cannot delete index used by an Integrity Constraint
<i>isc_integ_index_mod</i>	335544540L	Cannot modify index used by an Integrity Constraint
<i>isc_check_trig_del</i>	335544541L	Cannot delete trigger used by a CHECK Constraint
<i>isc_check_trig_update</i>	335544542L	Cannot update trigger used by a CHECK Constraint
<i>isc_cnstrnt_fld_del</i>	335544543L	Cannot delete column being used in an Integrity Constraint.
<i>isc_cnstrnt_fld_rename</i>	335544544L	Cannot rename column being used in an Integrity Constraint.
<i>isc_rel_cnstrnt_update</i>	335544545L	Cannot update constraints (RDB\$RELATION_CONSTRAINTS).
<i>isc_constraint_on_view</i>	335544546L	Cannot define constraints on views
<i>isc_invld_cnstrnt_type</i>	335544547L	internal isc software consistency check (invalid RDB\$CONSTRAINT_TYPE)

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_primary_key_exists</i>	335544548L	Attempt to define a second PRIMARY KEY for the same table
<i>isc_systrig_update</i>	335544549L	cannot modify or erase a system trigger
<i>isc_not_rel_owner</i>	335544550L	only the owner of a table may reassign ownership
<i>isc_grant_obj_notfound</i>	335544551L	could not find table/procedure for GRANT
<i>isc_grant_fld_notfound</i>	335544552L	could not find column for GRANT
<i>isc_grant_nopriv</i>	335544553L	user does not have GRANT privileges for operation
<i>isc_nonsql_security_rel</i>	335544554L	table/procedure has non-SQL security class defined
<i>isc_nonsql_security_fld</i>	335544555L	column has non-SQL security class defined
<i>isc_shutfail</i>	335544557L	database shutdown unsuccessful
<i>isc_check_constraint</i>	335544558L	Operation violates CHECK constraint <string> on view or table
<i>isc_bad_svc_handle</i>	335544559L	invalid service handle
<i>isc_shutwarn</i>	335544560L	database <string> shutdown in <digit> seconds
<i>isc_wrospbver</i>	335544561L	wrong version of service parameter block
<i>isc_bad_spb_form</i>	335544562L	unrecognized service parameter block
<i>isc_svcnotdef</i>	335544563L	service <string> is not defined
<i>isc_no_jrn</i>	335544564L	long-term journaling not enabled
<i>isc_transliteration_failed</i>	335544565L	Cannot transliterate character between character sets
<i>isc_text_subtype</i>	335544568L	Implementation of text subtype <digit> not located.
<i>isc_dsql_error</i>	335544569L	Dynamic SQL Error
<i>isc_dsql_command_err</i>	335544570L	Invalid command
<i>isc_dsql_constant_err</i>	335544571L	Datatype for constant unknown
<i>isc_dsql_cursor_err</i>	335544572L	Cursor unknown
<i>isc_dsql_datatype_err</i>	335544573L	Datatype unknown

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_dsql_decl_err</i>	335544574L	Declared cursor already exists
<i>isc_dsql_cursor_update_err</i>	335544575L	Cursor not updatable
<i>isc_dsql_cursor_open_err</i>	335544576L	Attempt to reopen an open cursor
<i>isc_dsql_cursor_close_err</i>	335544577L	Attempt to reclose a closed cursor
<i>isc_dsql_field_err</i>	335544578L	Column unknown
<i>isc_dsql_internal_err</i>	335544579L	Internal error
<i>isc_dsql_relation_err</i>	335544580L	Table unknown
<i>isc_dsql_procedure_err</i>	335544581L	Procedure unknown
<i>isc_dsql_request_err</i>	335544582L	Request unknown
<i>isc_dsql_sqlda_err</i>	335544583L	SQLDA missing or incorrect version, or incorrect number/type of variables
<i>isc_dsql_var_count_err</i>	335544584L	Count of columns not equal count of values
<i>isc_dsql_stmt_handle</i>	335544585L	Invalid statement handle
<i>isc_dsql_function_err</i>	335544586L	Function unknown
<i>isc_dsql_blob_err</i>	335544587L	Column is not a Blob
<i>isc_collation_not_found</i>	335544588L	COLLATION < <i>string</i> > is not defined
<i>isc_collation_not_for_charset</i>	335544589L	COLLATION < <i>string</i> > is not valid for specified CHARACTER SET
<i>isc_dsql_dup_option</i>	335544590L	Option specified more than once
<i>isc_dsql_tran_err</i>	335544591L	Unknown transaction option
<i>isc_dsql_invalid_array</i>	335544592L	Invalid array reference
<i>isc_dsql_max_arr_dim_exceeded</i>	335544593L	Array declared with too many dimensions
<i>isc_dsql_arr_range_error</i>	335544594L	Illegal array dimension range
<i>isc_dsql_trigger_err</i>	335544595L	Trigger unknown
<i>isc_dsql_subselect_err</i>	335544596L	Subselect illegal in this context
<i>isc_dsql_crdb_prepare_err</i>	335544597L	Cannot prepare a CREATE DATABASE/ SCHEMA statement
<i>isc_specify_field_err</i>	335544598L	must specify column name for view select expression

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_num_field_err</i>	335544599L	number of columns does not match select list
<i>isc_col_name_err</i>	335544600L	Only simple column names permitted for VIEW WITH CHECK OPTION
<i>isc_where_err</i>	335544601L	No WHERE clause for VIEW WITH CHECK OPTION
<i>isc_table_view_err</i>	335544602L	Only one table allowed for VIEW WITH CHECK OPTION
<i>isc_distinct_err</i>	335544603L	DISTINCT, GROUP or HAVING not permitted for VIEW WITH CHECK OPTION
<i>isc_key_field_count_err</i>	335544604L	FOREIGN KEY column count does not match PRIMARY KEY
<i>isc_subquery_err</i>	335544605L	No subqueries permitted for VIEW WITH CHECK OPTION
<i>isc_expression_eval_err</i>	335544606L	expression evaluation not supported
<i>isc_node_err</i>	335544607L	gen.c: node not supported
<i>isc_command_end_err</i>	335544608L	Unexpected end of command
<i>isc_index_name</i>	335544609L	INDEX <string>
<i>isc_exception_name</i>	335544610L	EXCEPTION <string>
<i>isc_field_name</i>	335544611L	COLUMN <string>
<i>isc_token_err</i>	335544612L	Token unknown
<i>isc_union_err</i>	335544613L	union not supported
<i>isc_dsql_construct_err</i>	335544614L	Unsupported DSQL construct
<i>isc_field_aggregate_err</i>	335544615L	column used with aggregate
<i>isc_field_ref_err</i>	335544616L	invalid column reference
<i>isc_order_by_err</i>	335544617L	invalid ORDER BY clause
<i>isc_return_mode_err</i>	335544618L	Return mode by value not allowed for this datatype
<i>isc_extern_func_err</i>	335544619L	External functions cannot have more than 10 parameters
<i>isc_alias_conflict_err</i>	335544620L	alias <string> conflicts with an alias in the same statement

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_procedure_conflict_error</i>	335544621L	alias <string> conflicts with a procedure in the same statement
<i>isc_relation_conflict_err</i>	335544622L	alias <string> conflicts with a table in the same statement
<i>isc_dsql_domain_err</i>	335544623L	Illegal use of keyword VALUE
<i>isc_idx_seg_err</i>	335544624L	segment count of 0 defined for index <string>
<i>isc_node_name_err</i>	335544625L	A node name is not permitted in a secondary, shadow, cache or log file name
<i>isc_table_name</i>	335544626L	TABLE <string>
<i>isc_proc_name</i>	335544627L	PROCEDURE <string>
<i>isc_idx_create_err</i>	335544628L	cannot create index <string>
<i>isc_dependency</i>	335544630L	there are <long> dependencies
<i>isc_idx_key_err</i>	335544631L	too many keys defined for index <string>
<i>isc_dsql_file_length_err</i>	335544632L	Preceding file did not specify length, so <string> must include starting page number
<i>isc_dsql_shadow_number_err</i>	335544633L	Shadow number must be a positive integer
<i>isc_dsql_token_unk_err</i>	335544634L	Token unknown - line <long>, char <long>
<i>isc_dsql_no_relation_alias</i>	335544635L	there is no alias or table named <string> at this scope level
<i>isc_indexname</i>	335544636L	there is no index <string> for table <string>
<i>isc_no_stream_plan</i>	335544637L	table <string> is not referenced in plan
<i>isc_stream_twice</i>	335544638L	table <string> is referenced more than once in plan; use aliases to distinguish
<i>isc_stream_not_found</i>	335544639L	table <string> is referenced in the plan but not the from list
<i>isc_collation_requires_text</i>	335544640L	Invalid use of CHARACTER SET or COLLATE
<i>isc_dsql_domain_not_found</i>	335544641L	Specified domain or source column does not exist
<i>isc_index_unused</i>	335544642L	index <string> cannot be used in the specified plan
<i>isc_dsql_self_join</i>	335544643L	the table <string> is referenced twice; use aliases to differentiate

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_stream_bof</i>	335544644L	illegal operation when at beginning of stream
<i>isc_stream_crack</i>	335544645L	the current position is on a crack
<i>isc_db_or_file_exists</i>	335544646L	database or file exists
<i>isc_invalid_operator</i>	335544647L	invalid comparison operator for find operation
<i>isc_conn_lost</i>	335544648L	Connection lost to pipe server
<i>isc_bad_checksum</i>	335544649L	bad checksum
<i>isc_page_type_err</i>	335544650L	wrong page type
<i>isc_ext_readonly_err</i>	335544651L	external file could not be opened for output
<i>isc_sing_select_err</i>	335544652L	multiple rows in singleton select
<i>isc_psw_attach</i>	335544653L	cannot attach to password database
<i>isc_psw_start_trans</i>	335544654L	cannot start transaction for password database
<i>isc_invalid_direction</i>	335544655L	invalid direction for find operation
<i>isc_dsql_var_conflict</i>	335544656L	variable <i><string></i> conflicts with parameter in same procedure
<i>isc_dsql_no_blob_array</i>	335544657L	Array/Blob/DATE /TIME/TIMESTAMP datatypes not allowed in arithmetic
<i>isc_dsql_base_table</i>	335544658L	<i><string></i> is not a valid base table of the specified view
<i>isc_duplicate_base_table</i>	335544659L	table <i><string></i> is referenced twice in view; use an alias to distinguish
<i>isc_view_alias</i>	335544660L	view <i><string></i> has more than one base table; use aliases to distinguish
<i>isc_index_root_page_full</i>	335544661L	cannot add index, index root page is full.
<i>isc_dsql_blob_type_unknown</i>	335544662L	BLOB SUB_TYPE <i><string></i> is not defined
<i>isc_req_max_clones_exceeded</i>	335544663L	Too many concurrent executions of the same request
<i>isc_dsql_duplicate_spec</i>	335544664L	duplicate specification of <i><string></i> - not supported
<i>isc_unique_key_violation</i>	335544665L	violation of PRIMARY or UNIQUE KEY constraint: " <i><string></i> "
<i>isc_srvr_version_too_old</i>	335544666L	server version too old to support all CREATE DATABASE options

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_drdb_completed_with_errs</i>	335544667L	drop database completed with errors
<i>isc_dsqli_procedure_use_err</i>	335544668L	procedure <string> does not return any values
<i>isc_dsqli_count_mismatch</i>	335544669L	count of column list and variable list do not match
<i>isc_blob_idx_err</i>	335544670L	attempt to index Blob column in index <string>
<i>isc_array_idx_err</i>	335544671L	attempt to index array column in index <string>
<i>isc_key_field_err</i>	335544672L	too few key columns found for index <string> (incorrect column name?)
<i>isc_no_delete</i>	335544673L	cannot delete
<i>isc_del_last_field</i>	335544674L	last column in a table cannot be deleted
<i>isc_sort_err</i>	335544675L	sort error
<i>isc_sort_mem_err</i>	335544676L	sort error: not enough memory
<i>isc_version_err</i>	335544677L	too many versions
<i>isc_inval_key_posn</i>	335544678L	invalid key position
<i>isc_no_segments_err</i>	335544679L	segments not allowed in expression index <string>
<i>isc_crrp_data_err</i>	335544680L	sort error: corruption in data structure
<i>isc_rec_size_err</i>	335544681L	new record size of <long> bytes is too big
<i>isc_dsqli_field_ref</i>	335544682L	Inappropriate self-reference of column
<i>isc_req_depth_exceeded</i>	335544683L	request depth exceeded. (Recursive definition?)
<i>isc_no_field_access</i>	335544684L	cannot access column <string> in view <string>
<i>isc_no_dbkey</i>	335544685L	dbkey not available for multi-table views
<i>isc_dsqli_open_cursor_request</i>	335544688L	The prepare statement identifies a prepare statement with an open cursor
<i>isc_ib_error</i>	335544689L	InterBase error
<i>isc_cache_redef</i>	335544690L	Cache redefined
<i>isc_cache_too_small</i>	335544691L	Cache length too small
<i>isc_precision_err</i>	335544697L	Precision should be greater than 0

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_scale_nogt</i>	335544698L	Scale cannot be greater than precision
<i>isc_expec_short</i>	335544699L	Short integer expected
<i>isc_expec_long</i>	335544700L	Long integer expected
<i>isc_expec_ushort</i>	335544701L	Unsigned short integer expected
<i>isc_like_escape_invalid</i>	335544702L	Invalid ESCAPE sequence
<i>isc_svcnoexe</i>	335544703L	service <i><string></i> does not have an associated executable
<i>isc_net_lookup_err</i>	335544704L	Network lookup failure for host “ <i><string></i> ”
<i>isc_service_unknown</i>	335544705L	Undefined service <i><string>/<string></i>
<i>isc_host_unknown</i>	335544706L	Host unknown
<i>isc_grant_nopriv_on_base</i>	335544707L	user does not have GRANT privileges on base table/view for operation
<i>isc_dyn_fld_ambiguous</i>	335544708L	Ambiguous column reference.
<i>isc_dsql_agg_ref_err</i>	335544709L	Invalid aggregate reference
<i>isc_complex_view</i>	335544710L	navigational stream <i><long></i> references a view with more than one base table.
<i>isc_unprepared_stmt</i>	335544711L	attempt to execute an unprepared dynamic SQL statement
<i>isc_expec_positive</i>	335544712L	Positive value expected.
<i>isc_dsql_sqllda_value_err</i>	335544713L	Incorrect values within SQLDA structure
<i>isc_invalid_array_id</i>	335544714L	invalid Blob id
<i>isc_ext_file_uns_op</i>	335544715L	operation not supported for EXTERNAL FILE table <i><string></i>
<i>isc_svc_in_use</i>	335544716L	service is currently busy: <i><string></i>
<i>isc_err_stack_limit</i>	335544717L	stack size insufficient to execute current request
<i>isc_invalid_key</i>	335544718L	invalid key for find operation
<i>isc_net_init_error</i>	335544719L	error initializing the network software
<i>isc_loadlib_failure</i>	335544720L	unable to load required library <i><string></i>
<i>isc_network_error</i>	335544721L	unable to complete network request to host “ <i><string></i> ”

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_net_connect_err</i>	335544722L	failed to establish a connection
<i>isc_net_connect_listen_err</i>	335544723L	error while listening for an incoming connection
<i>isc_net_event_connect_err</i>	335544724L	failed to establish a secondary connection for event processing
<i>isc_net_event_listen_err</i>	335544725L	error while listening for an incoming event connection request
<i>isc_net_read_err</i>	335544726L	error reading data from the connection
<i>isc_net_write_err</i>	335544727L	error writing data to the connection
<i>isc_integ_index_deactivate</i>	335544728L	cannot deactivate index used by an Integrity Constraint
<i>isc_integ_deactivate_primary</i>	335544729L	cannot deactivate primary index
<i>isc_unsupported_network_drive</i>	335544732L	access to databases on file servers is not supported
<i>isc_io_create_err</i>	335544733L	error while trying to create file
<i>isc_io_open_err</i>	335544734L	error while trying to open file
<i>isc_io_close_err</i>	335544735L	error while trying to close file
<i>isc_io_read_err</i>	335544736L	error while trying to read from file
<i>isc_io_write_err</i>	335544737L	error while trying to write to file
<i>isc_io_delete_err</i>	335544738L	error while trying to delete file
<i>isc_io_access_err</i>	335544739L	error while trying to access file
<i>isc_udf_exception</i>	335544740L	exception <integer> detected in blob filter or user defined function
<i>isc_lost_db_connection</i>	335544741L	connection lost to database
<i>isc_no_write_user_priv</i>	335544742L	user cannot write to RDB\$USER_PRIVILEGES
<i>isc_token_too_long</i>	335544743L	token size exceeds limit
<i>isc_max_att_exceeded</i>	335544744L	maximum user count exceeded; contact your database administrator
<i>isc_login_same_as_role_name</i>	335544745L	your login <string> is same as one of the SQL role names; ask your database administrator to set up a valid InterBase login

Table 5.5 InterBase status array error codes (*continued*)

Error code	Number	Message
<i>isc_reftable_requires_pk</i>	335544746L	“REFERENCES table” without “(column)”; requires PRIMARY KEY on referenced table
<i>isc_username_too_long</i>	335544747L	the username entered is too long. Maximum length is 31 bytes.
<i>isc_password_too_long</i>	335544748L	the password specified is too long. Maximum length is 8 bytes.
<i>isc_username_required</i>	335544749L	a username is required for this operation.
<i>isc_password_required</i>	335544750L	a password is required for this operation
<i>isc_bad_protocol</i>	335544751L	the network protocol specified is invalid
<i>isc_dup_username_found</i>	335544752L	a duplicate user name was found in the security database
<i>isc_username_not_found</i>	335544753L	the user name specified was not found in the security database
<i>isc_error_adding_sec_record</i>	335544754L	error while attempting to add the user
<i>isc_error_modifying_sec_record</i>	335544755L	error while attempting to modify the user record
<i>isc_error_deleting_sec_record</i>	335544756L	error while attempting to delete the user record
<i>isc_error_updating_sec_db</i>	335544757L	error while updating the security database
<i>isc_sort_rec_size_err</i>	335544758L	sort record size is too big
<i>isc_bad_default_value</i>	335544759L	cannot assign a NULL default value to a column with a NOT NULL constraint
<i>isc_invalid_clause</i>	335544760L	the specified user-entered string is not valid
<i>isc_too_many_handles</i>	335544761L	too many open handles to database
<i>isc_optimizer_blk_exc</i>	335544762L	optimizer implementation limits are exceeded; for example, only 256 conjuncts (ANDs and ORs) are allowed

System Tables, Temporary Tables, and Views

This chapter describes the InterBase system tables and SQL system views.

Important Only InterBase system object names can begin with the characters “RDB\$” or “TMP\$”. No other object name in InterBase can begin with these character sequences, including tables, views, triggers, stored procedures, indexes, generators, domains, and roles.

Overview

The InterBase system tables contain and track metadata. InterBase automatically creates system tables when a database is created. Each time a user creates or modifies metadata through data definition, the SQL data definition utility automatically updates the system tables.

The system temporary tables allow access to information about the database and its connections and a degree of control over transactions. By default, all users can select from the system tables, but only the database owner and the SYSDBA user can write to them. These users can grant write access to others if they wish. See the “Database Security” chapter of the *Operations Guide* for details about system table security.

SQL system views provide information about existing integrity constraints for a database. You must create system views yourself by creating and running an **isql** script after database definition. See “System views” on page 6-44 for the code that creates them as well as the resulting table structures.

To see system tables, use this **isql** command:

```
SHOW SYSTEM TABLES;
```

The following **isql** command lists system views along with database views:

```
SHOW VIEWS;
```

System tables

This table lists the InterBase system tables. The names of system tables and their columns start with RDB\$.

Table 6.1 System tables

RDB\$CHARACTER_SETS	RDB\$LOG_FILES
RDB\$CHECK_CONSTRAINTS	RDB\$PAGES
RDB\$COLLATIONS	RDB\$PROCEDURE_PARAMETERS
RDB\$DATABASE	RDB\$PROCEDURES
RDB\$DEPENDENCIES	RDB\$REF_CONSTRAINTS
RDB\$EXCEPTIONS	RDB\$RELATION_CONSTRAINTS
RDB\$FIELD_DIMENSIONS	RDB\$RELATION_FIELDS
RDB\$FIELDS	RDB\$RELATIONS
RDB\$FILES	RDB\$ROLES
RDB\$FILTERS	RDB\$SECURITY_CLASSES
RDB\$FORMATS	RDB\$TRANSACTIONS
RDB\$FUNCTION_ARGUMENTS	RDB\$TRIGGER_MESSAGES
RDB\$FUNCTIONS	RDB\$TRIGGERS
RDB\$GENERATORS	RDB\$TYPES
RDB\$INDEX_SEGMENTS	RDB\$USER_PRIVILEGES
RDB\$INDICES	RDB\$VIEW_RELATIONS

RDB\$CHARACTER_SETS

RDB\$CHARACTER_SETS describes the valid character sets available in InterBase.

Table 6.2 RDB\$CHARACTER_SETS

Column name	Datatype	Length	Description
RDB\$CHARACTER_SET_NAME	CHAR	67	Name of a character set that InterBase recognizes
RDB\$FORM_OF_USE	CHAR	67	Reserved for internal use. Subtype 2
RDB\$NUMBER_OF_CHARACTERS	INTEGER		Number of characters in a particular character set; for example, the set of Japanese characters
RDB\$DEFAULT_COLLATE_NAME	CHAR	67	Subtype 2: default collation sequence for the character set
RDB\$CHARACTER_SET_ID	SMALLINT		A unique identification for the character set
RDB\$SYSTEM_FLAG	SMALLINT		Indicates whether the character set is: <ul style="list-style-type: none"> • User-defined (value of 0 or NULL) • System-defined (value of 1)
RDB\$DESCRIPTION	BLOB		Subtype text: Contains a user-written description of the character set
RDB\$FUNCTION_NAME	CHAR	67	Reserved for internal use; subtype 2
RDB\$BYTES_PER_CHARACTER	SMALLINT		Size of character in bytes

RDB\$CHECK_CONSTRAINTS

RDB\$CHECK_CONSTRAINTS stores database integrity constraint information for CHECK constraints. In addition, the table stores information for constraints implemented with NOT NULL.

Table 6.3 RDB\$CHECK_CONSTRAINTS

Column name	Datatype	Length	Description
RDB\$CONSTRAINT_NAME	CHAR	67	Subtype 2: Name of a CHECK or NOT NULL constraint
RDB\$TRIGGER_NAME	CHAR	67	Subtype 2: Name of the trigger that enforces the CHECK constraint; for a NOT NULL constraint, name of the source column in RDB\$RELATION_FIELDS

RDB\$COLLATIONS

RDB\$COLLATIONS records the valid collating sequences available for use in InterBase.

Table 6.4 RDB\$COLLATIONS

Column name	Datatype	Length	Description
RDB\$COLLATION_NAME	CHAR	67	Name of a valid collation sequence in InterBase
RDB\$COLLATION_ID	SMALLINT		Unique identifier for the collation sequence
RDB\$CHARACTER_SET_ID	SMALLINT		Identifier of the underlying character set of this collation sequence <ul style="list-style-type: none"> • Required before collation can proceed • Determines which character set is in use Corresponds to the RDB\$CHARACTER_SET_ID column in the RDB\$CHARACTER_SETS table
RDB\$COLLATION_ATTRIBUTES	SMALLINT		Reserved for internal use

Table 6.4 RDB\$COLLATIONS (*continued*)

Column name	Datatype	Length	Description
RDB\$SYSTEM_FLAG	SMALLINT		Indicates whether the generator is: <ul style="list-style-type: none"> • User-defined (value of 0) • System-defined (value greater than 0)
RDB\$DESCRIPTION	BLOB		Subtype Text: Contains a user-written description of the collation sequence
RDB\$FUNCTION_NAME	CHAR	67	Reserved for internal use

RDB\$DATABASE

RDB\$DATABASE defines a database.

Table 6.5 RDB\$DATABASE

Column name	Datatype	Length	Description
RDB\$DESCRIPTION	BLOB		Subtype Text: Contains a user-written description of the database; when a comment is included in a CREATE or ALTER SCHEMA DATABASE statement, isql writes to this column
RDB\$RELATION_ID	SMALLINT		For internal use by InterBase
RDB\$SECURITY_CLASS	CHAR	67	Subtype 2: Security class defined in the RDB\$SECURITY_CLASSES table; the access control limits described in the named security class apply to all database usage
RDB\$CHARACTER_SET_NAME	CHAR	67	Subtype 2; Name of character set

RDB\$DEPENDENCIES

RDB\$DEPENDENCIES keeps track of the tables and columns upon which other system objects depend. These objects include views, triggers, and computed columns. InterBase uses this table to ensure that a column or table cannot be deleted if it is used by any other object.

Table 6.6 RDB\$DEPENDENCIES

Column name	Datatype	Length	Description
RDB\$DEPENDENT_NAME	CHAR	67	Subtype 2; names the object this table tracks: a view, trigger, or computed column
RDB\$DEPENDED_ON_NAME	CHAR	67	Subtype 2; names the table referenced by the object named above
RDB\$FIELD_NAME	CHAR	67	Subtype 2; names the column referenced by the object named above
RDB\$DEPENDENT_TYPE	SMALLINT		<p>Describes the object type of the object referenced in the RDB\$DEPENDENT_NAME column; type codes (RDB\$TYPES):</p> <ul style="list-style-type: none"> • 0 - table • 1 - view • 2 - trigger • 3 - computed_field • 4 - validation • 5 - procedure • 6 - expression_index • 7 - exception • 8 - user • 9 - field • 10 - index <p>All other values are reserved for future use</p>
RDB\$DEPENDED_ON_TYPE	SMALLINT		<p>Describes the object type of the object referenced in the RDB\$DEPENDED_ON_NAME column; type codes (RDB\$TYPES):</p> <ul style="list-style-type: none"> • 0 - table • 1 - view • 2 - trigger • 3 - computed_field • 4 - validation • 5 - procedure • 6 - expression_index • 7 - exception • 8 - user • 9 - field • 10 - index <p>All other values are reserved for future use</p>

RDB\$EXCEPTIONS

RDB\$EXCEPTIONS describes error conditions related to stored procedures, including user-defined exceptions.

Table 6.7 RDB\$EXCEPTIONS

Column name	Datatype	Length	Description
RDB\$EXCEPTION_NAME	CHAR	67	Subtype 2; exception name
RDB\$EXCEPTION_NUMBER	INTEGER		Number for the exception
RDB\$MESSAGE	VARCHAR	78	Text of exception message
RDB\$DESCRIPTION	BLOB		Subtype Text: Text description of the exception
RDB\$SYSTEM_FLAG	SMALLINT		Displays null

RDB\$FIELD_DIMENSIONS

RDB\$FIELD_DIMENSIONS describes each dimension of an array column.

Table 6.8 RDB\$FIELD_DIMENSIONS

Column name	Datatype	Length	Description
RDB\$FIELD_NAME	CHAR	67	Subtype 2; names the array column described by this table; the column name must exist in the RDB\$FIELD_NAME column of RDB\$FIELDS
RDB\$DIMENSION	SMALLINT		Identifies one dimension of the ARRAY column; the first dimension is identified by the integer 0
RDB\$LOWER_BOUND	INTEGER		Indicates the lower bound of the previously specified dimension
RDB\$UPPER_BOUND	INTEGER		Indicates the upper bound of the previously specified dimension

RDB\$FIELDS

RDB\$FIELDS defines the characteristics of a column. Each domain or column has a corresponding row in RDB\$FIELDS. Columns are added to tables by means of an entry in the RDB\$RELATION_FIELDS table, which describes local characteristics.

For domains, RDB\$FIELDS includes domain name, null status, and default values. SQL columns are defined in RDB\$RELATION_FIELDS. For both domains and simple columns, RDB_RELATION_FIELDS can contain default and null status information.

Table 6.9 RDB\$FIELDS

Column name	Datatype	Length	Description
RDB\$FIELD_NAME	CHAR	67	Unique name of a domain or system-assigned name for a column, starting with SQL $_{nnn}$; the actual column names are stored in the RDB\$FIELD_SOURCE column of RDB\$RELATION_FIELDS
RDB\$QUERY_NAME	CHAR	67	Not used for SQL objects
RDB\$VALIDATION_BLR	BLOB		Not used for SQL objects
RDB\$VALIDATION_SOURCE	BLOB		Not used for SQL objects
RDB\$COMPUTED_BLR	BLOB		Subtype BLR; for computed columns, contains the BLR (Binary Language Representation) of the expression the database evaluates at the time of execution
RDB\$COMPUTED_SOURCE	BLOB		Subtype Text: For computed columns, contains the original CHAR source expression for the column
RDB\$DEFAULT_VALUE	BLOB		Stores default rule; subtype BLR
RDB\$DEFAULT_SOURCE	BLOB		Subtype Text; SQL description of a default value
RDB\$FIELD_LENGTH	SMALLINT		<p>Length in bytes of the field this row defines:</p> <p>For CHAR, VARCHAR, and NCHAR datatypes, this is the maximum length of the field, and InterBase uses this length when creating indexes on columns. If this value is greater than 252, you cannot create an index on a column that uses this field definition.</p> <p>For non-CHAR related datatypes, the column lengths are:</p> <ul style="list-style-type: none"> • D_FLOAT - 8 • DOUBLE - 8 • DATE - 4 • BLOB - 8 • TIME - 4 • INT64 - 8 • SHORT - 2 • LONG - 4 • QUAD - 8 • FLOAT - 4 • TIMESTAMP - 8 • BOOLEAN - 2
RDB\$FIELD_PRECISION	SMALLINT		Stores the precision for numeric and decimal types

Table 6.9 RDB\$FIELDS (*continued*)

Column name	Datatype	Length	Description
RDB\$FIELD_SCALE	SMALLINT		Stores negative scale for numeric and decimal types
RDB\$FIELD_TYPE	SMALLINT		<p>Specifies the datatype of the column being defined; changing the value of this column automatically changes the datatype for all columns based on the column being defined</p> <p>Valid values are:</p> <ul style="list-style-type: none"> • BLOB - 261 • BLOB_ID - 45 • BOOLEAN - 17 • CHAR - 14 • CSTRING - 40 • D_FLOAT - 11 • DOUBLE - 27 • FLOAT - 10 • INT64 - 16 • INTEGER - 8 • QUAD - 9 • SMALLINT - 7 • DATE - 12 (dialect 3 DATE) • TIME - 13 • TIMESTAMP - 35 • VARCHAR - 37 <p>Restrictions:</p> <ul style="list-style-type: none"> • The value of this column cannot be changed to or from BLOB • Non-numeric data causes a conversion error in a column changed from CHAR to numeric <p>Changing data from CHAR to numeric and back again adversely affects index performance; for best results, delete and re-create indexes when making this type of change</p>

Table 6.9 RDB\$FIELDS (*continued*)

Column name	Datatype	Length	Description
RDB\$FIELD_SUB_TYPE	SMALLINT		<p>Used to distinguish types of Blobs, CHARs, and integers</p> <p>1 If RDB\$FIELD_TYPE is 261 (Blob), predefined subtypes can be:</p> <ul style="list-style-type: none"> • 0 - unspecified • 1 - text • 2 - BLR (Binary Language Representation) • 3 - access control list • 4 - reserved for future use • 5 - encoded description of a table's current metadata • 6 - description of multi-database transaction that finished irregularly <p>2 If RDB\$FIELD_TYPE is 14 (CHAR), columns can be:</p> <ul style="list-style-type: none"> • 0 - type is unspecified • 1 - fixed BINARY data <p>Corresponds to the RDB\$FIELD_SUB_TYPE column in the RDB\$COLLATIONS table</p> <p>3 If RDB\$FIELD_TYPE is 7 (SMALLINT), 8 (INTEGER), or 16 (INT64), the original declaration was:</p> <ul style="list-style-type: none"> • 0 or NULL - RDB\$FIELD_TYPE • 1 - NUMERIC • 2 - DECIMAL
RDB\$MISSING_VALUE	BLOB		Not used for SQL objects
RDB\$MISSING_SOURCE	BLOB		Not used for SQL objects
RDB\$DESCRIPTION	BLOB		Subtype Text: Contains a user-written description of the column being defined
RDB\$SYSTEM_FLAG	SMALLINT		For system tables
RDB\$QUERY_HEADER	BLOB		Not used for SQL objects
RDB\$SEGMENT_LENGTH	SMALLINT		Used for Blob columns only; a non-binding suggestion for the length of Blob buffers
RDB\$EDIT_STRING	VARCHAR	125	Not used for SQL objects

Table 6.9 RDB\$FIELDS (*continued*)

Column name	Datatype	Length	Description
RDB\$EXTERNAL_LENGTH	SMALLINT		Length of the column as it exists in an external table; if the column is not in an external table, this value is 0
RDB\$EXTERNAL_SCALE	SMALLINT		Scale factor for an external column of an integer datatype; the scale factor is the power of 10 by which the integer is multiplied
RDB\$EXTERNAL_TYPE	SMALLINT		Indicates the datatype of the column as it exists in an external table; valid values are: <ul style="list-style-type: none"> • BLOB - 261 • BLOB_ID - 45 • BOOLEAN - 17 • CHAR - 14 • CSTRING - 40 • D_FLOAT - 11 • DOUBLE - 27 • FLOAT - 10 • INT64 - 16 • INTEGER - 8 • QUAD - 9 • SMALLINT - 7 • DATE - 12 (dialect 3 DATE) • TIME - 13 • TIMESTAMP - 35 • VARCHAR - 37
RDB\$DIMENSIONS	SMALLINT		For an ARRAY datatype, specifies the number of dimensions in the array; for a non-array column, the value is 0
RDB\$NULL_FLAG	SMALLINT		Indicates whether a column can contain a NULL value Valid values are: <ul style="list-style-type: none"> • Empty: Can contain NULL values • 1: Cannot contain NULL values

Table 6.9 RDB\$FIELDS (*continued*)

Column name	Datatype	Length	Description
RDB\$CHARACTER_LENGTH	SMALLINT		Length in characters of the field this row defines: For CHAR, VARCHAR, and NCHAR datatypes, this is the quotient of RDB\$FIELD_LENGTH divided by the number of bytes per character in the character set of the field. For other datatypes, this length value is not meaningful, and should be NULL
RDB\$COLLATION_ID	SMALLINT		Unique identifier for the collation sequence
RDB\$CHARACTER_SET_ID	SMALLINT		ID indicating character set for the character or Blob columns; joins to the CHARACTER_SET_ID column of the RDB\$CHARACTER_SETS system table

RDB\$FILES

RDB\$FILES lists the secondary files and shadow files for a database.

Table 6.10 RDB\$FILES

Column name	Datatype	Length	Description
RDB\$FILE_NAME	VARCHAR	253	Names either a secondary file or a shadow file for the database
RDB\$FILE_SEQUENCE	SMALLINT		<i>Either</i> the order that secondary files are to be used in the database or the order of files within a shadow set
RDB\$FILE_START	INTEGER		Specifies the starting page number for a secondary file or shadow file
RDB\$FILE_LENGTH	INTEGER		Specifies the file length in blocks
RDB\$FILE_FLAGS	SMALLINT		Reserved for system use
RDB\$\$SHADOW_NUMBER	SMALLINT		Set number: indicates to which shadow set the file belongs; if the value of this column is 0 or missing, InterBase assumes the file being defined is a secondary file, not a shadow file

RDB\$FILTERS

RDB\$FILTERS tracks information about a Blob filter.

Table 6.11 RDB\$FILTERS

Column name	Datatype	Length	Description
RDB\$FUNCTION_NAME	CHAR	67	Unique name for the filter defined by this row
RDB\$DESCRIPTION	BLOB		Subtype Text: Contains a user-written description of the filter being defined
RDB\$MODULE_NAME	VARCHAR	253	Names the library where the filter executable is stored
RDB\$ENTRYPOINT	CHAR	31	The entry point within the filter library for the Blob filter being defined
RDB\$INPUT_SUB_TYPE	SMALLINT		The Blob subtype of the input data
RDB\$OUTPUT_SUB_TYPE	SMALLINT		The Blob subtype of the output data
RDB\$SYSTEM_FLAG	SMALLINT		Indicates whether the filter is: <ul style="list-style-type: none"> • User-defined (value of 0) • System-defined (value greater than 0)

RDB\$FORMATS

RDB\$FORMATS keeps track of the format versions of the columns in a table. InterBase assigns the table a new format number at each change to a column definition. Direct metadata operations such as ALTER TABLE increment the format version; so do creating, dropping, activating, and deactivating triggers. This table allows existing application programs to access a changed table, without needing to be recompiled.

Note InterBase allows only 255 changes to a table's metadata. Once the limit is reached, the database must be backed up and restored before more metadata changes can be made. Only changes that affect a row's structure count toward this limit. Changing a trigger from active to inactive, for example, does not count toward the limit.

Table 6.12 RDB\$FORMATS

Column name	Datatype	Length	Description
RDB\$RELATION_ID	SMALLINT		Names a table that exists in RDB\$RELATIONS
RDB\$FORMAT	SMALLINT		Specifies the format number of the table; a table can have any number of different formats, depending on the number of updates to the table
RDB\$DESCRIPTOR	BLOB		Subtype Format: Lists each column in the table, along with its datatype, length, and scale (if applicable)

RDB\$FUNCTION_ARGUMENTS

RDB\$FUNCTION_ARGUMENTS defines the attributes of a function argument.

Table 6.13 RDB\$FUNCTION_ARGUMENTS

Column name	Datatype	Length	Description
RDB\$FUNCTION_NAME	CHAR	67	Unique name of the function with which the argument is associated; must correspond to a function name in RDB\$FUNCTIONS
RDB\$ARGUMENT_POSITION	SMALLINT		Position of the argument described in the RDB\$FUNCTION_NAME column in relation to the other arguments
RDB\$MECHANISM	SMALLINT		Specifies whether the argument is passed by value (value of 0) or by reference (value of 1)
RDB\$FIELD_TYPE	SMALLINT		Datatype of the argument being defined Valid values are: <ul style="list-style-type: none"> • BLOB - 261 • BLOB_ID - 45 • BOOLEAN - 17 • CHAR - 14 • CSTRING - 40 • D_FLOAT - 11 • DOUBLE - 27 • FLOAT - 10 • INT64 - 16 • INTEGER - 8 • QUAD - 9 • SMALLINT - 7 • DATE - 12 (dialect 3 DATE) • TIME - 13 • TIMESTAMP - 35 • VARCHAR - 37
RDB\$FIELD_SCALE	SMALLINT		Scale factor for an argument that has an integer datatype; the scale factor is the power of 10 by which the integer is multiplied

Table 6.13 RDB\$FUNCTION_ARGUMENTS (*continued*)

Column name	Datatype	Length	Description
RDB\$FIELD_LENGTH	SMALLINT		<p>The length of the argument defined in this row</p> <p>Valid column lengths are:</p> <ul style="list-style-type: none"> • BLOB - 8 • BOOLEAN - 2 • D_FLOAT - 8 • DATE - 4 • DOUBLE - 8 • FLOAT - 4 • INT64 - 8 • LONG - 4 • QUAD - 8 • SHORT - 2 • TIME - 4 • TIMESTAMP - 8
RDB\$FIELD_SUB_TYPE	SMALLINT		<p>If RDB\$FIELD_TYPE is 7 (SMALLINT), 8 (INTEGER), or 16 (INT64) the subtype can be:</p> <ul style="list-style-type: none"> • 0 or NULL - RDB\$FIELD_TYPE • 1 - NUMERIC • 2 - DECIMAL
RDB\$CHARACTER_SET_ID	SMALLINT		Unique numeric identifier for a character set
RDB\$FIELD_PRECISION	SMALLINT		The declared precision of the DECIMAL or NUMERIC function argument

RDB\$FUNCTIONS

RDB\$FUNCTIONS defines a user-defined function.

Table 6.14 RDB\$FUNCTIONS

Column name	Datatype	Length	Description
RDB\$FUNCTION_NAME	CHAR	67	Unique name for a function
RDB\$FUNCTION_TYPE	SMALLINT		Reserved for future use
RDB\$QUERY_NAME	CHAR	67	Alternate name for the function that can be used in isql
RDB\$DESCRIPTION	BLOB		Subtype Text: Contains a user-written description of the function being defined
RDB\$MODULE_NAME	VARCHAR	253	Names the function library where the executable function is stored

Table 6.14 RDB\$FUNCTIONS (*continued*)

Column name	Datatype	Length	Description
RDB\$ENTRYPOINT	CHAR	31	Entry point within the function library for the function being defined
RDB\$RETURN_ARGUMENT	SMALLINT		Position of the argument returned to the calling program; this position is specified in relation to other arguments
RDB\$SYSTEM_FLAG	SMALLINT		Indicates whether the function is: <ul style="list-style-type: none"> • User-defined (value of 0) • System-defined (value of 1)

RDB\$GENERATORS

RDB\$GENERATORS stores information about generators, which provide the ability to generate a unique identifier for a table.

Table 6.15 RDB\$GENERATORS

Column name	Datatype	Length	Description
RDB\$GENERATOR_NAME	CHAR	67	Name of the table to contain the unique identifier produced by the number generator
RDB\$GENERATOR_ID	SMALLINT		Unique system-assigned ID number for the generator
RDB\$SYSTEM_FLAG	SMALLINT		Indicates whether the generator is: <ul style="list-style-type: none"> • User-defined (value of 0) • System-defined (value greater than 0)

RDB\$INDEX_SEGMENTS

RDB\$INDEX_SEGMENTS specifies the columns that comprise an index for a table. Modifying these rows corrupts rather than changes an index unless the RDB\$INDICES row is deleted and re-created in the same transaction.

Table 6.16 RDB\$INDEX_SEGMENTS

Column name	Datatype	Length	Description
RDB\$INDEX_NAME	CHAR	67	The index associated with this index segment; if the value of this column changes, the RDB\$INDEX_NAME column in RDB\$INDICES must also be changed
RDB\$FIELD_NAME	CHAR	67	The index segment being defined; the value of this column must match the value of the RDB\$FIELD_NAME column in RDB\$RELATION_FIELDS
RDB\$FIELD_POSITION	SMALLINT		Position of the index segment being defined; corresponds to the sort order of the index

RDB\$INDICES

RDB\$INDICES defines the index structures that allow InterBase to locate rows in the database more quickly. Because InterBase provides both simple indexes (a single-key column) and multi-segment indexes (multiple-key columns), each index defined in this table must have corresponding occurrences in the RDB\$INDEX_SEGMENTS table.

Table 6.17 RDB\$INDICES

Column name	Datatype	Length	Description
RDB\$INDEX_NAME	CHAR	67	Names the index being defined; if the value of this column changes, change its value in the RDB\$INDEX_SEGMENTS table
RDB\$RELATION_NAME	CHAR	67	Names the table associated with this index; the table must be defined in the RDB\$RELATIONS table
RDB\$INDEX_ID	SMALLINT		Contains an internal identifier for the index being defined; do <i>not</i> write to this column

Table 6.17 RDB\$INDICES (*continued*)

Column name	Datatype	Length	Description
RDB\$UNIQUE_FLAG	SMALLINT		Specifies whether the index allows duplicate values Values: <ul style="list-style-type: none"> • 0 - allows duplicate values • 1 - does not allow duplicate values Eliminate duplicates before creating a unique index
RDB\$DESCRIPTION	BLOB		Subtype Text: User-written description of the index
RDB\$SEGMENT_COUNT	SMALLINT		Number of segments in the index; a value of 1 indicates a simple index
RDB\$INDEX_INACTIVE	SMALLINT		Indicates whether the index is: <ul style="list-style-type: none"> • Active (value of 0) • Inactive (value of 1) This is not set for system tables.
RDB\$INDEX_TYPE	SMALLINT		Contains an internal identifier for sort order, either ascending (ASC) or descending (DESC): <ul style="list-style-type: none"> • ASC (value of 0) • DESC (value of 1)
RDB\$FOREIGN_KEY	CHAR	31	Name of FOREIGN KEY constraint for which the index is implemented
RDB\$SYSTEM_FLAG	SMALLINT		Indicates whether the index is: <ul style="list-style-type: none"> • User-defined (value of 0) • System-defined (value greater than 0)
RDB\$EXPRESSION_BLR	BLOB		Subtype BLR: Contains the BLR (Binary Language Representation) for the expression, evaluated by the database at execution time; used for PC semantics
RDB\$EXPRESSION_SOURCE	BLOB		Subtype Text: Contains original text source for the column; used for PC semantics
RDB\$STATISTICS	DOUBLE PRECISION		Selectivity factor for the index; the optimizer uses index selectivity, a measure of uniqueness for indexed columns, to choose an access strategy for a query

RDB\$LOG_FILES

RDB\$LOG_FILES is no longer used.

RDB\$PAGES

RDB\$PAGES keeps track of each page allocated to the database.

Important Modifying this table in any way corrupts a database.

RDB\$PROCEDURE_PARAMETERS

Table 6.18 RDB\$PAGES

Column name	Datatype	Length	Description
RDB\$PAGE_NUMBER	INTEGER		The physically allocated page number
RDB\$RELATION_ID	SMALLINT		Identifier number of the table for which this page is allocated
RDB\$PAGE_SEQUENCE	INTEGER		The sequence number of this page in the table to other pages allocated for the previously identified table
RDB\$PAGE_TYPE	SMALLINT		Describes the type of page; this information is for system use only

RDB\$PROCEDURE_PARAMETERS stores information about each parameter for each of a database's procedures.

Table 6.19 RDB\$PROCEDURE_PARAMETERS

Column name	Datatype	Length	Description
RDB\$PARAMETER_NAME	CHAR	67	Parameter name
RDB\$PROCEDURE_NAME	CHAR	67	Name of the procedure in which the parameter is used
RDB\$PARAMETER_NUMBER	SMALLINT		Parameter sequence number
RDB\$PARAMETER_TYPE	SMALLINT		Parameter datatype Values are: • 0 = input • 1 = output

Table 6.19 RDB\$PROCEDURE_PARAMETERS (*continued*)

Column name	Datatype	Length	Description
RDB\$FIELD_SOURCE	CHAR	31	Global column name
RDB\$DESCRIPTION	BLOB		Subtype Text: User-written description of the parameter
RDB\$SYSTEM_FLAG	SMALLINT		Indicates whether the parameter is: <ul style="list-style-type: none"> • User-defined (value of 0) • System-defined (value greater than 0)

RDB\$PROCEDURES

RDB\$PROCEDURES stores information about a database's stored procedures.

Table 6.20 RDB\$PROCEDURES

Column name	Datatype	Length	Description
RDB\$PROCEDURE_NAME	CHAR	67	Procedure name
RDB\$PROCEDURE_ID	SMALLINT		Procedure number
RDB\$PROCEDURE_INPUTS	SMALLINT		Number of input parameters
PROCEDURE_OUTPUTS	SMALLINT		Number of output parameters
RDB\$DESCRIPTION	BLOB		Subtype Text: User-written description of the procedure
RDB\$PROCEDURE_SOURCE	BLOB		Subtype Text: Source code for the procedure
RDB\$PROCEDURE_BLR	BLOB		Subtype BLR: BLR (Binary Language Representation) of the procedure source
RDB\$SECURITY_CLASS	CHAR	67	Security class of the procedure
RDB\$OWNER_NAME	CHAR	67	User who created the procedure (the owner for SQL security purposes)
RDB\$RUNTIME	BLOB		Subtype Summary: Describes procedure metadata; used for performance enhancement
RDB\$SYSTEM_FLAG	SMALLINT		Indicates whether the procedure is: <ul style="list-style-type: none"> • User-defined (value of 0) • System-defined (value greater than 0)

RDB\$REF_CONSTRAINTS

RDB\$REF_CONSTRAINTS stores referential integrity constraint information.

Table 6.21 RDB\$REF_CONSTRAINTS

Column name	Datatype	Length	Description
RDB\$CONSTRAINT_NAME	CHAR	67	Name of a referential constraint
RDB\$CONST_NAME_UQ	CHAR	67	Name of a referenced PRIMARY KEY or UNIQUE constraint
RDB\$MATCH_OPTION	CHAR	7	Reserved for later use; currently defaults to FULL
RDB\$UPDATE_RULE	CHAR	11	Specifies the type of action on the foreign key when the primary key is updated; values are RESTRICT, NO ACTION, CASCADE, SET NULL, or SET DEFAULT
RDB\$DELETE_RULE	CHAR	11	Specifies the type of action on the foreign key when the primary key is DELETED; values are RESTRICT, NO ACTION, CASCADE, SET NULL, or SET DEFAULT

RDB\$RELATION_CONSTRAINTS

RDB\$RELATION_CONSTRAINTS stores information about integrity constraints for tables.

Table 6.22 RDB\$RELATION_CONSTRAINTS

Column name	Datatype	Length	Description
RDB\$CONSTRAINT_NAME	CHAR	67	Name of a table constraint
RDB\$CONSTRAINT_TYPE	CHAR	11	Type of table constraint Constraint types are: <ul style="list-style-type: none"> • PRIMARY KEY • UNIQUE • FOREIGN KEY • PCHECK • NOT NULL
RDB\$RELATION_NAME	CHAR	67	Name of the table for which the constraint is defined

Table 6.22 RDB\$RELATION_CONSTRAINTS (*continued*)

Column name	Datatype	Length	Description
RDB\$DEFERRABLE	CHAR	3	Reserved for later use; currently defaults to No
RDB\$INITIALLY_DEFERRED	CHAR	3	Reserved for later use; currently defaults to No
RDB\$INDEX_NAME	CHAR	67	Name of the index used by UNIQUE, PRIMARY KEY, or FOREIGN KEY constraints

RDB\$RELATION_FIELDS

For database tables, RDB\$RELATION_FIELDS lists columns and describes column characteristics for domains.

SQL columns are defined in RDB\$RELATION_FIELDS. The column name is correlated in the RDB\$FIELD_SOURCE column to an underlying entry in RDB\$FIELDS that contains a system name (“SQL\$<*n*>”). This entry includes information such as column type and length. For both domains and simple columns, this table may contain default and nullability information.

Table 6.23 RDB\$RELATION_FIELDS

Column name	Datatype	Length	Description
RDB\$FIELD_NAME	CHAR	67	Name of the column whose characteristics being defined; the combination of the values in this column and in the RDB\$RELATION_NAME column in this table must be unique
RDB\$RELATION_NAME	CHAR	67	Table to which a particular column belongs; a table with this name must appear in RDB\$RELATIONS The combination of the values in this column and in the RDB\$FIELD_NAMES column in this table must be unique
RDB\$FIELD_SOURCE	CHAR	31	The name for this column in the RDB\$FIELDS table; if the column is based on a domain, contains the domain name
RDB\$QUERY_NAME	CHAR	31	Alternate column name for use in isql ; supersedes the value in RDB\$FIELDS

Table 6.23 RDB\$RELATION_FIELDS (*continued*)

Column name	Datatype	Length	Description
RDB\$BASE_FIELD	CHAR	31	Views only: The name of the column from RDB\$FIELDS in a table or view that is the base for a view column being defined; for the base column: <ul style="list-style-type: none"> RDB\$BASE_FIELD provides the column name RDB\$VIEW_CONTEXT, a column in this table, provides the source table name
RDB\$EDIT_STRING	VARCHAR	125	Not used in SQL
RDB\$FIELD_POSITION	SMALLINT		The position of the column in relation to other columns: <ul style="list-style-type: none"> isql obtains the ordinal position for displaying column values when printing rows from this column gpre uses the column order for SELECT and INSERT statements <p>If two or more columns in the same table have the same value for this column, those columns appear in random order</p>
RDB\$QUERY_HEADER	BLOB		Not used in SQL
RDB\$UPDATE_FLAG	SMALLINT		Not used by InterBase; included for compatibility with other DSRI-based systems
RDB\$FIELD_ID	SMALLINT		Identifier for use in BLR (Binary Language Representation) to name the column <ul style="list-style-type: none"> Because this identifier changes during backup and restoration of the database, try to use it in transient requests only Do <i>not</i> modify this column
RDB\$VIEW_CONTEXT	SMALLINT		Alias used to qualify view columns by specifying the table location of the base column; it must have the same value as the alias used in the view BLR (Binary Language Representation) for this context stream
RDB\$DESCRIPTION	BLOB		Subtype Text: User-written description of the column being defined
RDB\$DEFAULT_VALUE	BLOB		Subtype BLR: BLR (Binary Language Representation) for default clause

Table 6.23 RDB\$RELATION_FIELDS (*continued*)

Column name	Datatype	Length	Description
RDB\$SYSTEM_FLAG	SMALLINT		Indicates whether the column is: <ul style="list-style-type: none"> • User-defined (value of 0) • System-defined (value greater than 0)
RDB\$SECURITY_CLASS	CHAR	67	Names a security class defined in the RDB\$SECURITY_CLASSES table; the access restrictions defined by this security class apply to all users of this column
RDB\$COMPLEX_NAME	CHAR	67	Reserved for future use
RDB\$NULL_FLAG	SMALLINT		Indicates whether the column may contain NULLs
RDB\$DEFAULT_SOURCE	BLOB		Subtype Text: SQL source to define defaults
RDB\$COLLATION_ID	SMALLINT		Unique identifier for the collation sequence

RDB\$RELATIONS

RDB\$RELATIONS defines some of the characteristics of tables and views. Other characteristics, such as the columns included in the table and a description of each column, are stored in the RDB\$RELATION_FIELDS table.

Table 6.24 RDB\$RELATIONS

Column name	Datatype	Length	Description
RDB\$VIEW_BLR	BLOB		Subtype BLR: For a view, contains the BLR (Binary Language Representation) of the query InterBase evaluates at the time of execution
RDB\$VIEW_SOURCE	BLOB		Subtype Text: For a view, contains the original source query for the view definition
RDB\$_DESCRIPTION	BLOB		Subtype Text: Contains a user-written description of the table being defined
RDB\$RELATION_ID	SMALLINT		Contains the internal identification number used in BLR (Binary Language Representation) requests; do <i>not</i> modify this column

Table 6.24 RDB\$RELATIONS (*continued*)

Column name	Datatype	Length	Description
RDB\$SYSTEM_FLAG	SMALLINT		Indicates the contents of a table, either: <ul style="list-style-type: none"> • User-data (value of 0) • System information (value greater than 0) Do <i>not</i> set this column to 1 when creating tables
RDB\$DBKEY_LENGTH	SMALLINT		Length of the database key Values are: <ul style="list-style-type: none"> • For tables: 8 • For views: 8 times the number of tables referenced in the view definition Do <i>not</i> modify the value of this column
RDB\$FORMAT	SMALLINT		For InterBase internal use only; do <i>not</i> modify
RDB\$FIELD_ID	SMALLINT		The number of columns in the table; this column is maintained by InterBase; do <i>not</i> modify the value of this column
RDB\$RELATION_NAME	CHAR	67	The unique name of the table defined by this row
RDB\$SECURITY_CLASS	CHAR	67	Security class defined in the RDB\$SECURITY_CLASSES table; access controls defined in the security class apply to all uses of this table
RDB\$EXTERNAL_FILE	VARCHAR	253	The file in which the external table is stored; if this is blank, the table does not correspond to an external file
RDB\$RUNTIME	BLOB		Subtype Summary: Describes table metadata; used for performance enhancement
RDB\$EXTERNAL_DESCRIPTION	BLOB		Subtype EXTERNAL_FILE_DESCRIPTION; user-written description of the external file

Table 6.24 RDB\$RELATIONS (*continued*)

Column name	Datatype	Length	Description
RDB\$OWNER_NAME	CHAR	67	Identifies the creator of the table or view; the creator is considered the owner for SQL security (GRANT/REVOKE) purposes
RDB\$DEFAULT_CLASS	CHAR	31	Default security class that InterBase applies to columns newly added to a table using the SQL security system
RDB\$FLAGS	SMALLINT		1 = SQL-defined table 2 = Global temporary table 4 = <reserved for future use> 8 = Delete temporary rows on commit 16 = Preserve temporary rows on commit; rows are deleted on database detach

RDB\$ROLES

RDB\$ROLES lists roles that have been defined in the database and the owner of each role.

Table 6.25 RDB\$ROLES

Column name	Datatype	Length	Description
RDB\$ROLE_NAME	CHAR	67	Name of role being defined
RDB\$OWNER_NAME	CHAR	67	Name of InterBase user who is creating the role

RDB\$SECURITY_CLASSES

RDB\$SECURITY_CLASSES defines access control lists and associates them with databases, tables, views, and columns in tables and views. For all SQL objects, the information in this table is duplicated in the RDB\$USER_PRIVILEGES system table.

Table 6.26 RDB\$SECURITY_CLASSES

Column name	Datatype	Length	Description
RDB\$SECURITY_CLASS	CHAR	67	Security class being defined; if the value of this column changes, change its name in the RDB\$SECURITY_CLASS column in RDB\$_DATABASE, RDB\$RELATIONS, and RDB\$RELATION_FIELDS
RDB\$ACL	BLOB		Subtype ACL: Access control list that specifies users and the privileges granted to those users
RDB\$DESCRIPTION	BLOB		Subtype Text: User-written description of the security class being defined

RDB\$TRANSACTIONS

RDB\$TRANSACTIONS keeps track of all multi-database transactions.

Table 6.27 RDB\$TRANSACTIONS

Column name	Datatype	Length	Description
RDB\$TRANSACTION_ID	INTEGER		Identifies the multi-database transaction being described
RDB\$TRANSACTION_STATE	SMALLINT		Indicates the state of the transaction Valid values are: <ul style="list-style-type: none"> • 0 - limbo • 1 - committed • 2 - rolled back
RDB\$TIMESTAMP	DATE		Reserved for future use
RDB\$TRANSACTION_DESCRIPTION	BLOB		Subtype TRANSACTION_DESCRIPTION; describes a prepared multi-database transaction, available if the reconnect fails

RDB\$TRIGGER_MESSAGES

RDB\$TRIGGER_MESSAGES defines a trigger message and associates the message with a particular trigger.

Table 6.28 RDB\$TRIGGER_MESSAGES

Column name	Datatype	Length	Description
RDB\$TRIGGER_NAME	CHAR	67	Names the trigger associated with this trigger message; the trigger name must exist in RDB\$TRIGGERS
RDB\$MESSAGE_NUMBER	SMALLINT		The message number of the trigger message being defined; the maximum number of messages is 32,767
RDB\$MESSAGE	VARCHAR	78	The source for the trigger message

RDB\$TRIGGERS

RDB\$TRIGGERS defines triggers.

Table 6.29 RDB\$TRIGGERS

Column name	Datatype	Length	Description
RDB\$TRIGGER_NAME	CHAR	67	Names the trigger being defined
RDB\$RELATION_NAME	CHAR	67	Name of the table associated with the trigger being defined; this name must exist in RDB\$RELATIONS
RDB\$TRIGGER_SEQUENCE	SMALLINT		<p>Sequence number for the trigger being defined; determines when a trigger is executed in relation to others of the same type</p> <ul style="list-style-type: none"> Triggers with the same sequence number execute in alphabetic order by trigger name If this number is not assigned by the user, InterBase assigns a value of 0

Table 6.29 RDB\$TRIGGERS (*continued*)

Column name	Datatype	Length	Description
RDB\$TRIGGER_TYPE	SMALLINT		The type of trigger being defined Values are: <ul style="list-style-type: none"> • 1 - BEFORE INSERT • 2 - AFTER INSERT • 3 - BEFORE UPDATE • 4 - AFTER UPDATE • 5 - BEFORE DELETE • 6 - AFTER DELETE
RDB\$TRIGGER_SOURCE	BLOB		Subtype Text: Original source of the trigger definition; the isql SHOW TRIGGERS statement displays information from this column
RDB\$TRIGGER_BLR	BLOB		Subtype BLR: BLR (Binary Language Representation) of the trigger source
RDB\$DESCRIPTION	BLOB		Subtype Text: User-written description of the trigger being defined; when including a comment in a CREATE TRIGGER or ALTER TRIGGER statement, isql writes to this column
RDB\$TRIGGER_INACTIVE	SMALLINT		Indicates whether the trigger being defined is: <ul style="list-style-type: none"> • Active (value of 0) • Inactive (value of 1)
RDB\$SYSTEM_FLAG	SMALLINT		Indicates whether the trigger is: <ul style="list-style-type: none"> • User-defined (value of 0) • System-defined (value greater than 0)
RDB\$FLAGS	SMALLINT		1 = SQL-defined trigger 2 = ignore permission checking User-defined triggers require that the user executing them have underlying access permission to the objects accessed by the trigger. However, internal, system-defined triggers occasionally need to bypass those permission checks to enforce database integrity.

RDB\$TYPES

RDB\$TYPES records enumerated datatypes and alias names for InterBase character sets and collation orders. This capability is not available in the current release.

Table 6.30 RDB\$TYPES

Column name	Datatype	Length	Description
RDB\$FIELD_NAME	CHAR	67	Column for which the enumerated datatype is being defined
RDB\$TYPE	SMALLINT		<p>Identifies the internal number that represents the column specified above; type codes (same as RDB\$DEPENDENT_TYPES):</p> <ul style="list-style-type: none"> • 0 - table • 1 - view • 2 - trigger • 3 - computed_field • 4 - validation • 5 - procedure <p>All other values are reserved for future use</p>
RDB\$TYPE_NAME	CHAR	67	Text that corresponds to the internal number
RDB\$DESCRIPTION	BLOB		Subtype Text: Contains a user-written description of the enumerated datatype being defined
RDB\$SYSTEM_FLAG	SMALLINT		<p>Indicates whether the datatype is:</p> <ul style="list-style-type: none"> • User-defined (value of 0) • System-defined (value greater than 0)

RDB\$USER_PRIVILEGES

RDB\$USER_PRIVILEGES keeps track of the privileges assigned to a user through a SQL GRANT statement. There is one occurrence of this table for each user/privilege intersection.

Table 6.31 RDB\$USER_PRIVILEGES

Column name	Datatype	Length	Description
RDB\$USER	CHAR	31	Names the user who was granted the privilege listed in the RDB\$PRIVILEGE column
RDB\$GRANTOR	CHAR	31	Names the user who granted the privilege
RDB\$PRIVILEGE	CHAR	6	<p>Identifies the privilege granted to the user listed in the RDB\$USER column, above</p> <p>Valid values are:</p>

Table 6.31 RDB\$USER_PRIVILEGES

Column name	Datatype	Length	Description
			<ul style="list-style-type: none"> • ALL • SELECT • DELETE • INSERT • UPDATE • REFERENCE • MEMBER OF (for roles)
RDB\$GRANT_OPTION	SMALLINT		Indicates whether the privilege was granted with the WITH GRANT OPTION (value of 1) or not (value of 0)
RDB\$RELATION_NAME	CHAR	67	Identifies the table or role to which the privilege applies
RDB\$FIELD_NAME	CHAR	67	For update privileges, identifies the column to which the privilege applies
RDB\$USER_TYPE	SMALLINT		
RDB\$OBJECT_TYPE	SMALLINT		

RDB\$VIEW_RELATIONS

RDB\$VIEW_RELATIONS is not used by SQL objects.

Table 6.32 RDB\$VIEW_RELATIONS

Column name	Datatype	Length	Description
RDB\$VIEW_NAME	CHAR	67	Name of a view: The combination of RDB\$VIEW_NAME and RDB\$VIEW_CONTEXT must be unique
RDB\$RELATION_NAME	CHAR	67	Name of a table referenced in the view definition
RDB\$VIEW_CONTEXT	SMALLINT		Alias used to qualify view columns; must have the same value as the alias used in the view BLR (Binary Language Representation) for this query
RDB\$CONTEXT_NAME	CHAR	67	Textual version of the alias identified in RDB\$VIEW_CONTEXT This variable must: <ul style="list-style-type: none"> • Match the value of the RDB\$VIEW_SOURCE column for the corresponding table in RDB\$RELATIONS • Be unique in the view

System temporary tables

The InterBase server keeps a massive collection of information about its databases, connections, transactions, and statements. This information is made available through the following system temporary tables. For more information about using these tables, see “Monitoring with system temporary tables” in Chapter 9 of the *InterBase Operations Guide*.

Temporary table names begin with TMP\$. InterBase offers the following system temporary tables:

TMP\$ATTACHMENTS	TMP\$DATABASE	TMP\$POOL_BLOCK S
TMP\$POOLS	TMP\$PROCEDURES	TMP\$RELATIONS
TMP\$STATEMENTS	TMP\$TRANSACTIONS	

TMP\$ATTACHMENTS

The TMP\$ATTACHMENTS table contains one row for each connection to a database.

Table 6.33 TMP\$ATTACHMENTS

Column name	Data type	Description
TMP\$ATTACHMENT_ID	INTEGER	Connection identifier
TMP\$DATABASE_ID	INTEGER	Database identifier
TMP\$POOL_ID	INTEGER	Reserved
TMP\$POOL_MEMORY	INTEGER	Reserved
TMP\$STATEMENTS	SMALLINT	Number of compiled statements
TMP\$TRANSACTIONS	SMALLINT	Number of active transactions
TMP\$TIMESTAMP	TIMESTAMP	Connection create timestamp
TMP\$QUANTUM	INTEGER	Units of execution
TMP\$USER	VARCHAR[31]	User name
TMP\$USER_IP_ADDR	VARCHAR [16]	User IP address
TMP\$USER_HOST_NAME	VARCHAR [16]	User host name
TMP\$USER_PROCESS_ID	VARCHAR [16]	User process ID
TMP\$STATE	VARCHAR [16]	CONNECTED, ACTIVE
TMP\$PRIORITY	VARCHAR [16]	Reserved

Table 6.33 TMP\$ATTACHMENTS (*continued*)

Column name	Data type	Description
TMP\$DBKEY_ID	INTEGER	Transaction ID of dbkey
TMP\$ACTIVE_SORTS	SMALLINT	Number of active sorts
TMP\$PAGE_READS	INTEGER	Page reads all database files
TMP\$PAGE_WRITES	INTEGER	Page writes all database files
TMP\$PAGE_FETCHES	INTEGER	Page fetches all database files
TMP\$PAGE_MARKS	INTEGER	Page marks all database files
TMP\$RECORD_SELECTS	INTEGER	Records selected by connection
TMP\$RECORD_INSERTS	INTEGER	Records inserted by connection
TMP\$RECORD_UPDATES	INTEGER	Records updated by connection
TMP\$RECORD_DELETES	INTEGER	Records deleted by connection
TMP\$RECORD_PURGES	INTEGER	Garbage collect record purges
TMP\$RECORD_EXPUNGES	INTEGER	Garbage collect record expunges
TMP\$RECORD_BACKOUTS	INTEGER	Garbage collect record backouts

TMP\$DATABASE

TMP\$DATABASE contains one row for each database you are attached to.

Table 6.34 TMP\$DATABASE

Column name	Data type	Description
TMP\$DATABASE_ID	INTEGER	Database identifier
TMP\$DATABASE_PATH	VARCHAR[255]	Database pathname
TMP\$ATTACHMENTS	SMALLINT	Number of active connections
TMP\$STATEMENTS	INTEGER	Number of compiled statements
TMP\$ALLOCATED_PAGES	INTEGER	Pages allocated to all database files
TMP\$POOLS	INTEGER	Number of memory pools
TMP\$PROCEDURES	SMALLINT	Number of procedures loaded
TMP\$RELATIONS	SMALLINT	Number of relations loaded

Table 6.34 TMP\$DATABASE (*continued*)

Column name	Data type	Description
TMP\$TRIGGERS	SMALLINT	Number of triggers loaded
TMP\$ACTIVE_THREADS	SMALLINT	Active threads in database
TMP\$SORT_MEMORY	INTEGER	Sort buffer allocated memory
TMP\$CURRENT_MEMORY	INTEGER	Current memory allocated database
TMP\$MAXIMUM_MEMORY	INTEGER	Maximum memory ever allocated
TMP\$PERMANENT_POOL_MEMORY	INTEGER	Permanent pool memory size
TMP\$CACHE_POOL_MEMORY	INTEGER	Buffer pool memory size
TMP\$TRANSACTIONS	SMALLINT	Number of active transactions
TMP\$TRANSACTION_COMMITS	INTEGER	Number of transaction commits
TMP\$TRANSACTION_ROLLBACKS	INTEGER	Number of transaction rollbacks
TMP\$TRANSACTION_PREPARES	INTEGER	Number of transaction prepares
TMP\$TRANSACTION_DEADLOCKS	INTEGER	Number of transaction deadlocks
TMP\$TRANSACTION_CONFLICTS	INTEGER	Number of transaction update conflicts
TMP\$TRANSACTION_WAITS	INTEGER	Number of transaction wait for
TMP\$NEXT_TRANSACTION	INTEGER	Next transaction number
TMP\$OLDEST_INTERESTING	INTEGER	Oldest interesting transaction
TMP\$OLDEST_ACTIVE	INTEGER	Oldest active transaction
TMP\$OLDEST_SNAPSHOT	INTEGER	Oldest snapshot transaction
TMP\$CACHE_BUFFERS	INTEGER	Number of cache buffers
TMP\$CACHE_PRECEDENCE	INTEGER	Nodes in cache precedence graph
TMP\$CACHE_LATCH_WAITS	INTEGER	Buffer latch waits
TMP\$CACHE_FREE_WAITS	INTEGER	Number of waits for a free buffer
TMP\$CACHE_FREE_WRITES	INTEGER	Number of writes to free buffers
TMP\$SWEEP_INTERVAL	INTEGER	Sweep trigger interval

Table 6.34 TMP\$DATABASE (*continued*)

Column name	Data type	Description
TMP\$\$SWEEP_ACTIVE	CHAR[1]	Y (active) N (not-active)
TMP\$\$SWEEP_RELATION	CHAR[67]	Relation currently being swept
TMP\$\$SWEEP_RECORDS	INTEGER	Records swept in above relation
TMP\$PAGE_READS	INTEGER	Page reads all database files
TMP\$PAGE_WRITES	INTEGER	Page writes all database files
TMP\$PAGE_FETCHES	INTEGER	Page fetches all database files
TMP\$PAGE_MARKS	INTEGER	Page marks all database files
TMP\$RECORD_SELECTS	INTEGER	Records selected from database
TMP\$RECORD_INSERTS	INTEGER	Records inserted into database
TMP\$RECORD_UPDATES	INTEGER	Records updated to database
TMP\$RECORD_DELETES	INTEGER	Records deleted from database
TMP\$RECORD_PURGES	INTEGER	Garbage collect record purges
TMP\$RECORD_EXPUNGES	INTEGER	Garbage collect record expunges
TMP\$RECORD_BACKOUTS	INTEGER	Garbage collect record backouts

TMP\$HEAPS

TMP\$HEAPS contains one row for each entry in the InterBase Random and Block heap.

Table 6.35 TMP\$HEAPS

Column name	Data type	Description
TMP\$HEAP_TYPE	CHAR[31]	RANDOM or BLOCK
TMP\$HEX_ADDRESS	CHAR[31]	Memory address of a free block in hex
TMP\$ADDRESS	NUMERIC{18,0}	Memory address of free block
TMP\$FREE_MEMORY	INTEGER	Amount of free memory in the block

TMP\$POOL_BLOCKS

The TMP\$POOL_BLOCKS table contains one row for each block of memory in each pool.

Table 6.36 TMP\$POOL_BLOCKS

Column name	Data type	Description
TMP\$POOL_ID	INTEGER	
TMP\$ACC	INTEGER	
TMP\$ARR	INTEGER	
TMP\$ATT	INTEGER	
TMP\$BCB	INTEGER	Buffer control block
TMP\$BDB	INTEGER	Buffer descriptor block
TMP\$BLB	INTEGER	Blob block
TMP\$BLF	INTEGER	
TMP\$BTB	INTEGER	
TMP\$BTC	INTEGER	
TMP\$CHARSET	INTEGER	
TMP\$CSB	INTEGER	Compiler scratch block
TMP\$CSCONVERT	INTEGER	
TMP\$DBB	INTEGER	Database block
TMP\$DCC	INTEGER	Data compression control block
TMP\$DFW	INTEGER	Deferred work block
TMP\$DLS	INTEGER	
TMP\$EXT	INTEGER	
TMP\$FIL	INTEGER	File block
TMP\$FLD	INTEGER	
TMP\$FMT	INTEGER	Format block
TMP\$FRB	INTEGER	Free block
TMP\$FUN	INTEGER	
TMP\$HNC	INTEGER	Hunk block
TMP\$IDB	INTEGER	
TMP\$IDL	INTEGER	
TMP\$IRB	INTEGER	

Table 6.36 TMP\$POOL_BLOCKS (*continued*)

Column name	Data type	Description
TMP\$IURL	INTEGER	
TMP\$LCK	INTEGER	Lock block
TMP\$LWT	INTEGER	
TMP\$MAP	INTEGER	
TMP\$MFB	INTEGER	
TMP\$NOD	INTEGER	Node block
TMP\$OPT	INTEGER	
TMP\$PRC	INTEGER	
TMP\$PRE	INTEGER	Precedence block
TMP\$PRM	INTEGER	
TMP\$REC	INTEGER	Record block
TMP\$REL	INTEGER	Relation block
TMP\$REQ	INTEGER	Request block
TMP\$RIV	INTEGER	
TMP\$RSB	INTEGER	Record source block
TMP\$RSC	INTEGER	
TMP\$SAV	INTEGER	
TMP\$SBM	INTEGER	Sparse bitmap block
TMP\$SCL	INTEGER	
TMP\$SDW	INTEGER	
TMP\$SMB	INTEGER	Sort map block
TMP\$SRPB	INTEGER	
TMP\$STR	INTEGER	String block
TMP\$SVC	INTEGER	
TMP\$SYM	INTEGER	
TMP\$TEXTTYPE	INTEGER	
TMP\$TFB	INTEGER	Temporary field block

Table 6.36 TMP\$POOL_BLOCKS (*continued*)

Column name	Data type	Description
TMP\$TPC	INTEGER	
TMP\$TRA	INTEGER	Transaction block
TMP\$USR	INTEGER	
TMP\$VCL	INTEGER	Vector long block
TMP\$VCT	INTEGER	
TMP\$VCX	INTEGER	
TMP\$XCP	INTEGER	

TMP\$POOLS

The TMP\$POOLS table contains one row for each current memory pool. A pool is a collection of memory to support the allocation needs of an internal system object.

Table 6.37 TMP\$POOLS

Column name	Data type	Description
TMP\$POOL_ID	INTEGER	Pool identifier
TMP\$POOL_TYPE	VARCHAR[16]	Pool type
TMP\$POOL_MEMORY	INTEGER	Total memory in pool
TMP\$FREE_MEMORY	INTEGER	Free memory in pool
TMP\$EXTEND_MEMORY	INTEGER	Memory by which pool extended
TMP\$FREE_STACK_NODES	SMALLINT	Free linked list stack nodes
TMP\$FREE_BITMAP_BUCKETS	SMALLINT	Free bitmap buckets
TMP\$FREE_BITMAP_SEGMENTS	INTEGER	Free bitmap segments

TMP\$PROCEDURES

The TMP\$PROCEDURES table contains one row for each procedure executed since the current connection began.

Table 6.38 TMP\$PROCEDURES

Column name	Data type	Description
TMP\$PROCEDURE_ID	INTEGER	Procedure identifier
TMP\$DATABASE_ID	INTEGER	Database identifier
TMP\$PROCEDURE_NAME	CHAR[67]	Procedure name
TMP\$POOL_ID	INTEGER	Pool identifier
TMP\$POOL_MEMORY	INTEGER	Pool memory size
TMP\$CLONE	SMALLINT	Cloned instance number
TMP\$TIMESTAMP	TIMESTAMP	Start time of procedure
TMP\$USE_COUNT	SMALLINT	Statements compiled with procedure
TMP\$QUANTUM	INTEGER	Units of execution
TMP\$INVOCATIONS	INTEGER	Number of calls to procedure
TMP\$PAGE_READS	INTEGER	Page reads all database files
TMP\$PAGE_WRITES	INTEGER	Page writes all database files
TMP\$PAGE_FETCHES	INTEGER	Page fetches all database files
TMP\$PAGE_MARKS	INTEGER	Page marks all database files
TMP\$RECORD_SELECTS	INTEGER	Records selected by procedure
TMP\$RECORD_INSERTS	INTEGER	Records inserted by procedure
TMP\$RECORD_UPDATES	INTEGER	Records updated by procedure
TMP\$RECORD_DELETES	INTEGER	Records deleted by procedure
TMP\$RECORD_PURGES	INTEGER	Garbage collect record purges
TMP\$RECORD_EXPUNGES	INTEGER	Garbage collect record expunges
TMP\$RECORD_BACKOUTS	INTEGER	Garbage collect record backouts

TMP\$RELATIONS

The TMP\$RELATIONS table contains one row for each relation referenced since the current connection began.

Table 6.39 TMP\$RELATIONS

Column name	Data type	Description
TMP\$RELATION_ID	INTEGER	Relation identifier
TMP\$DATABASE_ID	INTEGER	Database identifier
TMP\$RELATION_NAME	CHAR[67]	Relation name
TMP\$USE_COUNT	SMALLINT	Statements compiled against relation
TMP\$SWEEP_COUNT	SMALLINT	Database sweep or garbage collector
TMP\$SCAN_COUNT	INTEGER	Sequential scans
TMP\$FORMATS	SMALLINT	Number of relation formats
TMP\$POINTER_PAGES	INTEGER	Number of relation pointer pages
TMP\$DATA_PAGES	INTEGER	Number of relation data pages
TMP\$GARBAGE_COLLECT_PAGES	INTEGER	Number of data pages to garbage collect
TMP\$PAGE_READS	INTEGER	Page reads all database files
TMP\$PAGE_WRITES	INTEGER	Page writes all database files
TMP\$PAGE_FETCHES	INTEGER	Page fetches all database files
TMP\$PAGE_MARKS	INTEGER	Page marks all database files
TMP\$RECORD_IDX_SELECTS	INTEGER	Records selected by index retrieval
TMP\$RECORD_SEQ_SELECTS	INTEGER	Records selected by sequential scan
TMP\$RECORD_INSERTS	INTEGER	Records inserted into relation
TMP\$RECORD_UPDATES	INTEGER	Records updated in relation
TMP\$RECORD_DELETES	INTEGER	Records deleted from relation
TMP\$RECORD_PURGES	INTEGER	Garbage collect record purges
TMP\$RECORD_EXPUNGES	INTEGER	Garbage collect record expunges
TMP\$RECORD_BACKOUTS	INTEGER	Garbage collect record backouts

TMP\$STATEMENTS

The TMP\$STATEMENTS table contains one row for each statement currently executing for any current connection.

Table 6.40 TMP\$STATEMENTS

Column name	Data type	Description
TMP\$STATEMENT_ID	INTEGER	Statement identifier
TMP\$ATTACHMENT_ID	INTEGER	Connection identifier
TMP\$TRANSACTION_ID	INTEGER	Transaction number
TMP\$SQL	VARCHAR[4096]	SQL string
TMP\$POOL_ID	INTEGER	Pool identifier
TMP\$POOL_MEMORY	INTEGER	Pool memory size
TMP\$CLONE	SMALLINT	Cloned instance number
TMP\$TIMESTAMP	TIMESTAMP	Start time of statement
TMP\$QUANTUM	INTEGER	Units of execution
TMP\$INVOCATIONS	INTEGER	Number of calls to statement
TMP\$STATE	VARCHAR[16]	ACTIVE, INACTIVE, STALLED, CANCELLED
TMP\$PRIORITY	VARCHAR[16]	Reserved
TMP\$PAGE_READS	INTEGER	Page reads all database files
TMP\$PAGE_WRITES	INTEGER	Page writes all database files
TMP\$PAGE_FETCHES	INTEGER	Page fetches all database files
TMP\$PAGE_MARKS	INTEGER	Page marks all database files
TMP\$RECORD_SELECTS	INTEGER	Records selected by statement
TMP\$RECORD_INSERTS	INTEGER	Records inserted by statement
TMP\$RECORD_UPDATES	INTEGER	Records updated by statement
TMP\$RECORD_DELETES	INTEGER	Records deleted by statement
TMP\$RECORD_PURGES	INTEGER	Garbage collect record purges
TMP\$RECORD_EXPUNGES	INTEGER	Garbage collect record expunges
TMP\$RECORD_BACKOUTS	INTEGER	Garbage collect record backouts

TMP\$TRANSACTIONS

The TMP\$TRANSACTIONS table contains one row for each transaction that is active or in limbo.

Table 6.41 TMP\$TRANSACTIONS

Column name	Data type	Description
TMP\$TRANSACTION_ID	INTEGER	Transaction number
TMP\$ATTACHMENT_ID	INTEGER	Connection identifier
TMP\$POOL_ID	INTEGER	
TMP\$POOL_MEMORY	INTEGER	
TMP\$TIMESTAMP	TIMESTAMP	Start time of connection
TMP\$SNAPSHOT	INTEGER	Snapshot transaction number
TMP\$QUANTUM	INTEGER	Units of execution
TMP\$SAVEPOINTS	INTEGER	savepoint number of records
TMP\$READONLY	CHAR[1]	Transaction is read only
TMP\$WRITE	CHAR[1]	Transaction has written data
TMP\$NOWAIT	CHAR[1]	Transaction is no wait
TMP\$COMMIT_RETAINING	CHAR[1]	Commit retaining performed
TMP\$STATE	VARCHAR[16]	ACTIVE, LIMBO, COMMITTING, PRECOMMITTED
TMP\$TYPE	VARCHAR[16]	SNAPSHOT, READ_COMMITTED
TMP\$PAGE_READS	INTEGER	Page reads all database files
TMP\$PAGE_WRITES	INTEGER	Page writes all database files
TMP\$PAGE_FETCHES	INTEGER	Page fetches all database files
TMP\$PAGE_MARKS	INTEGER	Page marks all database files
TMP\$RECORD_SELECTS	INTEGER	Records selected by transaction
TMP\$RECORD_INSERTS	INTEGER	Records inserted by transaction
TMP\$RECORD_UPDATES	INTEGER	Records updated by transaction
TMP\$RECORD_DELETES	INTEGER	Records deleted by transaction

Table 6.41 TMP\$TRANSACTIONS (*continued*)

Column name	Data type	Description
TMP\$RECORD_PURGES	INTEGER	Garbage collect record purges
TMP\$RECORD_EXPUNGES	INTEGER	Garbage collect record expunges
TMP\$RECORD_BACKOUTS	INTEGER	Garbage collect record backouts

TMP\$TRIGGERS

The TMP\$TRIGGERS table contains one row for each trigger executed since the current connection began.

Table 6.42 TMP\$TRIGGERS

Column name	Data type	Description
TMP\$TRIGGER_ID	INTEGER	Trigger identifier
TMP\$DATABASE_ID	INTEGER	Database identifier
TMP\$RELATION_NAME	CHAR[67]	Relation name for trigger
TMP\$TRIGGER_NAME	CHAR[67]	Trigger name
TMP\$TRIGGER_TYPE	SMALLINT	The type of trigger being defined Values are: 1 - BEFORE INSERT 2 - AFTER INSERT 3 - BEFORE UPDATE 4 - AFTER UPDATE 5 - BEFORE DELETE 6 - AFTER DELETE
TMP\$TRIGGER_SEQUENCE	SMALLINT	Sequence number for the trigger being defined; determines when a trigger is executed in relation to others of the same type Triggers with the same sequence number execute in alphabetic order by trigger name If this number is not assigned by the user, InterBase assigns a value of 0
TMP\$TRIGGER_ORDER	CHAR[31]	Position of the trigger
TMP\$TRIGGER_OPERATION	CHAR[31]	UPDATE, DELETE or INSERT
TMP\$POOL_ID	INTEGER	Pool identifier
TMP\$POOL_MEMORY	INTEGER	Pool memory size

Table 6.42 TMP\$TRIGGERS (*continued*)

Column name	Data type	Description
TMP\$CLONE	SMALLINT	Cloned instance number
TMP\$TIMESTAMP	INTEGER	Start time of trigger
TMP\$QUANTUM	INTEGER	Units of Execution
TMP\$INVOCATIONS	INTEGER	Number of calls to trigger
TMP\$PAGE_READS	INTEGER	Page reads all database file
TMP\$PAGE_WRITES	INTEGER	Page writes all database files
TMP\$PAGE_FETCHES	INTEGER	Page fetches all database files
TMP\$PAGE_MARKS	INTEGER	Page marks all database files
TMP\$RECORD_SELECTS	INTEGER	Records seelcted by trigger
TMP\$RECORD_INSERTS	INTEGER	Records inserted by trigger
TMP\$RECORD_UPDATES	INTEGER	Records updated by trigger
TMP\$RECORD_DELETES	INTEGER	Records deleted by procedure
TMP\$RECORD_PURGES	INTEGER	Garbage collect record purges
TMP\$RECORD_EXPUNGES	INTEGER	Garbage collect record expunges
TMP\$RECORD_BACKOUTS	INTEGER	Garbage collect record backout

System views

You can create a SQL script using the code provided in this section to create four views that provide information about existing integrity constraints for a database. You must create the database prior to creating these views. SQL system views are a subset of system views defined in the SQL-92 standard. Since they are defined by ANSI SQL-92, the names of the system views and their columns do not start with RDB\$.

- The CHECK_CONSTRAINTS view

```
CREATE VIEW CHECK_CONSTRAINTS (
 CONSTRAINT_NAME,
 CHECK_CLAUSE
) AS
SELECT RDB$CONSTRAINT_NAME, RDB$TRIGGER_SOURCE
FROM RDB$CHECK_CONSTRAINTS RC, RDB$TRIGGERS RT
WHERE RT.RDB$TRIGGER_NAME = RC.RDB$TRIGGER_NAME;
```

- The CONSTRAINTS_COLUMN_USAGE view

```
CREATE VIEW CONSTRAINTS_COLUMN_USAGE (
 TABLE_NAME,
 COLUMN_NAME,
 CONSTRAINT_NAME
) AS
 SELECT RDB$RELATION_NAME, RDB$FIELD_NAME,
 RDB$CONSTRAINT_NAME
 FROM RDB$RELATION_CONSTRAINTS RC, RDB$INDEX_SEGMENTS RI
 WHERE RI.RDB$INDEX_NAME = RC.RDB$INDEX_NAME;
```

- The REFERENTIAL_CONSTRAINTS view

```
CREATE VIEW REFERENTIAL_CONSTRAINTS (
 CONSTRAINT_NAME,
 UNIQUE_CONSTRAINT_NAME,
 MATCH_OPTION,
 UPDATE_RULE,
 DELETE_RULE
) AS
 SELECT RDB$CONSTRAINT_NAME, RDB$CONST_NAME_UQ,
 RDB$MATCH_OPTION,
 RDB$UPDATE_RULE, RDB$DELETE_RULE
 FROM RDB$REF_CONSTRAINTS;
```

- The TABLE_CONSTRAINTS view

```
CREATE VIEW TABLE_CONSTRAINTS (
 CONSTRAINT_NAME,
 TABLE_NAME,
 CONSTRAINT_TYPE,
 IS_DEFERRABLE,
 INITIALLY_DEFERRED
) AS
 SELECT RDB$CONSTRAINT_NAME, RDB$RELATION_NAME,
 RDB$CONSTRAINT_TYPE, RDB$DEFERRABLE,
 RDB$INITIALLY_DEFERRED
 FROM RDB$RELATION_CONSTRAINTS;
```

CHECK_CONSTRAINTS

CHECK_CONSTRAINTS identifies all CHECK constraints defined in the database.

Table 6.43 CHECK_CONSTRAINTS

Column name	Datatype	Length	Description
CONSTRAINT_NAME	CHAR	67	Unique name for the CHECK constraint; nullable
CHECK_CLAUSE	BLOB		Subtype Text: Nullable; original source of the trigger definition, stored in the RDB\$TRIGGER_SOURCE COLUMN in RDB\$TRIGGERS

CONSTRAINTS_COLUMN_USAGE

CONSTRAINTS_COLUMN_USAGE identifies columns used by PRIMARY KEY and UNIQUE constraints. For FOREIGN KEY constraints, this view identifies the columns defining the constraint.

Table 6.44 CONSTRAINTS_COLUMN_USAGE

Column name	Datatype	Length	Description
TABLE_NAME	CHAR	67	Table for which the constraint is defined; nullable
COLUMN_NAME	CHAR	67	Column used in the constraint definition; nullable
CONSTRAINT_NAME	CHAR	67	Unique name for the constraint; nullable

REFERENTIAL_CONSTRAINTS

REFERENTIAL_CONSTRAINTS identifies all referential constraints defined in a database.

Table 6.45 REFERENTIAL_CONSTRAINTS

Column name	Datatype	Length	Description
CONSTRAINT_NAME	CHAR	67	Unique name for the constraint; nullable
UNIQUE_CONSTRAINT_NAME	CHAR	67	Name of the UNIQUE or PRIMARY KEY constraint corresponding to the specified referenced column list; nullable
MATCH_OPTION	CHAR	7	Reserved for future use; always set to FULL; nullable
UPDATE_RULE	CHAR	11	Reserved for future use; always set to RESTRICT; nullable
DELETE_RULE	CHAR	11	Reserved for future use; always set to RESTRICT; nullable

TABLE_CONSTRAINTS

TABLE_CONSTRAINTS identifies all constraints defined in a database.

Table 6.46 TABLE_CONSTRAINTS

Column name	Datatype	Length	Description
CONSTRAINT_NAME	CHAR	67	Unique name for the constraint; nullable
TABLE_NAME	CHAR	67	Table for which the constraint is defined; nullable
CONSTRAINT_TYPE	CHAR	11	Possible values are UNIQUE, PRIMARY KEY, FOREIGN KEY, and CHECK; nullable
IS_DEFERRABLE	CHAR	3	Reserved for future use; always set to No; nullable
INITIALLY_DEFERRED	CHAR	3	Reserved for future use; always set to No; nullable

Character Sets and Collation Orders

CHAR, VARCHAR, and text Blob columns in InterBase can use many different character sets. A *character set* defines the symbols that can be entered as text in a column, and its also defines the maximum number of bytes of storage necessary to represent each symbol. In some character sets, such as ISO8859_1, each symbol requires only a single byte of storage. In others, such as UNICODE_FSS, each symbol requires from 1 to 3 bytes of storage.

Each character set also has an implicit *collation order* that specifies how its symbols are sorted and ordered. Some character sets also support alternative collation orders. In all cases, choice of character set limits choice of collation orders.

This chapter lists available character sets and their corresponding collation orders and describes how to specify:

- Default character set for an entire database
- Alternative character set and collation order for a particular column in a table
- Client application character set that the server should use when translating data between itself and the client
- Collation order for a value in a comparison operation
- Collation order in an ORDER BY or GROUP BY clause

InterBase character sets and collation orders

The following table lists each character set that can be used in InterBase. For each character set, the minimum and maximum number of bytes used to store each character is listed, and all collation orders supported for that character set are also listed. The first collation order for a given character set is that set's default collation, the one that is used if no COLLATE clause specifies an alternative order.

Table 7.1 Character sets and collation orders

Character set	Char. set ID	Max. char. size	Min. char. size	Collation orders
ASCII	2	1 byte	1 byte	ASCII
BIG_5	56	2 bytes	1 byte	BIG_5
CYRL	50	1 byte	1 byte	CYRL DB_RUS PDOX_CYRL
DOS437	10	1 byte	1 byte	DOS437 DB_DEU437 DB_ESP437 DB_FIN437 DB_FRA437 DB_ITA437 DB_NLD437 DB_SVE437 DB_UK437 DB_US437 PDOX_ASCII PDOX_INTL PDOX_SWEDFIN
DOS850	11	1 byte	1 byte	DOS850 DB_DEU850 DB_ESP850 DB_FRA850 DB_FRC850 DB_ITA850 DB_NLD850 DB_PTB850 DB_SVE850 DB_UK850 DB_US850
DOS852	45	1 byte	1 byte	DOS852 DB_CSY DB_PLK DB_SLO PDOX_CSY PDOX_HUN PDOX_PLK PDOX_SLO

Table 7.1 Character sets and collation orders (*continued*)

Character set	Char. set ID	Max. char. size	Min. char. size	Collation orders
DOS857	46	1 byte	1 byte	DOS857 DB_TRK
DOS860	13	1 byte	1 byte	DOS860 DB_PTG860
DOS861	47	1 byte	1 byte	DOS861 PDOX_ISL
DOS863	14	1 byte	1 byte	DOS863 DB_FRC863
DOS865	12	1 byte	1 byte	DOS865 DB_DAN865 DB_NOR865 PDOX_NORDAN4
EUCJ_0208	6	2 bytes	1 byte	EUJC_0208
GB_2312	57	2 bytes	1 byte	GB_2312
ISO8859_1	21	1 byte	1 byte	ISO8859_1 DA_DA DE_DE DU_NL EN_UK EN_US ES_ES FI_FI FR_CA FR_FR IS_IS IT_IT NO_NO PT_PT SV_SV
KSC_5601	44	2 bytes	1 byte	KSC_5601 KSC_DICTIONARY
NEXT	19	1 byte	1 byte	NEXT NXT_DEU NXT_FRA NXT_ITA NXT_US
NONE	0	1 byte	1 byte	NONE
OCTETS	1	1 byte	1 byte	OCTETS
SJIS_0208	5	2 bytes	1 byte	SJIS_0208
UNICODE_FSS	3	3 bytes	1 byte	UNICODE_FSS

Table 7.1 Character sets and collation orders (*continued*)

Character set	Char. set ID	Max. char. size	Min. char. size	Collation orders
WIN1250	51	1 byte	1 byte	WIN1250 PXW_CSY PXW_HUNDC PXW_PLK PXW_SLO
WIN1251	52	1 byte	1 byte	WIN1251 PXW_CYRL
WIN1252	53	1 byte	1 byte	WIN1252 PXW_INTL PXW_INTL850 PXW_NORDAN4 PXW_SPAN PXW_SWEDFIN
WIN1253	54	1 byte	1 byte	WIN1253 PXW_GREEK
WIN1254	55	1 byte	1 byte	WIN1254 PXW_TURK

Character set storage requirements

Knowing the storage requirements of a particular character set is important, because InterBase restricts the maximum amount of storage in each field in the column to 32,767 bytes for CHAR columns and 32,765 for VARCHAR columns. In the case of a single-byte character column, one character is stored in one byte, so you can define 32,767 (or 32,765 for VARCHAR) characters per single-byte column without encountering an error.

For multi-byte character sets, to determine the maximum number of characters allowed in a column definition, divide the internal byte storage limit for the datatype by the number of bytes for each character. Thus, two-byte character sets have a character limit of 16,383 per field, and three-byte character sets have a limit of 10,922 characters per field. For VARCHAR columns, the numbers are 16,382 and 10,921 respectively.

The following examples specify a CHAR datatype using the UNICODE_FSS character set, which has a maximum size of three bytes for a single character:

```
CHAR (10922) CHARACTER SET UNICODE_FSS; /* succeeds */
```

```
CHAR (10923) CHARACTER SET UNICODE_FSS; /* fails */
```

Support for Paradox and dBASE

Many character sets and their corresponding collations are provided to support Borland Paradox for DOS, Paradox for Windows, dBASE for DOS, and dBASE for Windows.

Character sets for DOS

The following character sets correspond to MS-DOS code pages, and should be used to specify character sets for InterBase databases that are accessed by Paradox for DOS and dBASE for DOS:

Table 7.2 Character sets corresponding to DOS code pages

Character set	DOS code page
DOS437	437
DOS850	850
DOS852	852
DOS857	857
DOS860	860
DOS861	861
DOS863	863
DOS865	865

The names of collation orders for these character sets that are specific to Paradox begin “PDOX”. For example, the DOS865 character set for DOS code page 865 supports a Paradox collation order for Norwegian and Danish called “PDOX_NORDAN4”.

The names of collation orders for these character sets that are specific to dBASE begin “DB”. For example, the DOS437 character set for DOS code page 437 supports a dBASE collation order for Spanish called “DB_ESP437”.

For more information about DOS code pages, and Paradox and dBASE collation orders, see the appropriate Paradox and dBASE documentation and driver books.

Character sets for Microsoft Windows

There are five character sets that support Windows client applications, such as Paradox for Windows. These character sets are WIN1250, WIN1251, WIN1252, WIN1253, and WIN1254.

The names of collation orders for these character sets that are specific to Paradox for Windows begin “PXW”. For example, the WIN1252 character set supports a Paradox for Windows collation order for Norwegian and Danish called “PXW_NORDAN4”.

For more information about Windows character sets and Paradox for Windows collation orders, see the appropriate Paradox for Windows documentation and driver books.

Additional character sets and collations

Support for additional character sets and collation orders is constantly being added to InterBase. To see if additional character sets and collations are available for a newly created database, connect to the database with **isql**, then use the following set of queries to generate a list of available character sets and collations:

```
SELECT RDB$CHARACTER_SET_NAME, RDB$CHARACTER_SET_ID
FROM RDB$CHARACTER_SETS
ORDER BY RDB$CHARACTER_SET_NAME;

SELECT RDB$COLLATION_NAME, RDB$CHARACTER_SET_ID
FROM RDB$COLLATIONS
ORDER BY RDB$COLLATION_NAME;
```

Specifying character sets

This section provides details on how to specify character sets. Specifically, it covers how to specify the following:

- The default character set for a database
- A character set for a table column
- The character set for a client attachment
- The collation order for a column
- The collation order in comparisons
- The collation order for ORDER BY and GROUP BY clauses

Default character set for a database

A database's default character set designation specifies the character set the server uses to tag CHAR, VARCHAR, and text Blob columns in the database when no other character set information is provided. When data is stored in such columns without additional character set information, the server uses the tag to determine how to store and transliterate that data. A default character set should always be specified for a database when it is created with CREATE DATABASE.

To specify a default character set, use the DEFAULT CHARACTER SET clause of CREATE DATABASE. For example, the following statement creates a database that uses the ISO8859_1 character set:

```
CREATE DATABASE 'europe.ib' DEFAULT CHARACTER SET ISO8859_1;
```


Important If you do not specify a character set, the character set defaults to NONE. Using character set NONE means that there is no character set assumption for columns; data is stored and retrieved just as you originally entered it. You can load any character set into a column defined with NONE, but you cannot later move that data into another column that has been defined with a different character set. In this case, no transliteration is performed between the source and destination character sets, and errors may occur during assignment.

For the complete syntax of CREATE DATABASE, see CREATE DATABASE on page 2-36.

Character set for a column in a table

Character sets for individual columns in a table can be specified as part of the column's CHAR or VARCHAR datatype definition. When a character set is defined at the column level, it overrides the default character set declared for the database. For example, the following **isql** statements create a database with a default character set of ISO8859_1, then create a table where two column definitions include a different character set specification:

```
CREATE DATABASE 'europe.ib' DEFAULT CHARACTER SET ISO8859_1;

CREATE TABLE RUS_NAME(
 LNAME VARCHAR(30) NOT NULL CHARACTER SET CYRL,
 FNAME VARCHAR(20) NOT NULL CHARACTER SET CYRL,
);
```

For the complete syntax of CREATE TABLE, see CREATE TABLE on page 2-55.

Character set for a client attachment

When a client application, such as **isql**, connects to a database, it may have its own character set requirements. The server providing database access to the client does not know about these requirements unless the client specifies them. The client application specifies its character set requirement using the SET NAMES statement *before* it connects to the database.

SET NAMES specifies the character set the server should use when translating data from the database to the client application. Similarly, when the client sends data to the database, the server translates the data from the client's character set to the database's default character set (or the character set for an individual column if it differs from the database's default character set).

For example, the following **isql** command specifies that **isql** is using the DOS437 character set. The next command connects to the *europe* database created above, in "Specifying a Character Set for a Column in a Table":

```
SET NAMES DOS437;
CONNECT 'europe.ib' USER 'JAMES' PASSWORD 'U4EEAH';
```

For the complete syntax of SET NAMES, see SET NAMES on page 2-122. For the complete syntax of CONNECT, see CONNECT on page 2-31.

Collation order for a column

When a CHAR or VARCHAR column is created for a table, either with CREATE TABLE or ALTER TABLE, the collation order for the column can be specified using the COLLATE clause. COLLATE is especially useful for character sets such as ISO8859_1 or DOS437 that support many different collation orders.

For example, the following **isql** ALTER TABLE statement adds a new column to a table, and specifies both a character set and a collation order:

```
ALTER TABLE 'FR_CA_EMP'  
  ADD ADDRESS VARCHAR(40) CHARACTER SET ISO8859_1 NOT NULL  
  COLLATE FR_CA;
```

For the complete syntax of ALTER TABLE, see ALTER TABLE on page 2-16.

Collation order in comparison

When CHAR or VARCHAR values are compared in a WHERE clause, it can be necessary to specify a collation order for the comparisons if the values being compared use different collation orders.

To specify the collation order to use for a value during a comparison, include a COLLATE clause after the value. For example, in the following WHERE clause fragment from an embedded application, the value to the left of the comparison operator is forced to be compared using a specific collation:

```
WHERE LNAME COLLATE FR_CA = :lname_search;
```

For the complete syntax of the WHERE clause, see SELECT on page 2-113.

Collation order in ORDER BY

When CHAR or VARCHAR columns are ordered in a SELECT statement, it can be necessary to specify a collation order for the ordering, especially if columns used for ordering use different collation orders.

To specify the collation order to use for ordering a column in the ORDER BY clause, include a COLLATE clause after the column name. For example, in the following ORDER BY clause, the collation order for two columns is specified:

```
...  
ORDER BY LNAME COLLATE FR_CA, FNAME COLLATE FR_CA;
```

For the complete syntax of the ORDER BY clause, see SELECT on page 2-113.

Collation order in a GROUP BY clause

When CHAR or VARCHAR columns are grouped in a SELECT statement, it can be necessary to specify a collation order for the grouping, especially if columns used for grouping use different collation orders.

To specify the collation order to use for grouping columns in the GROUP BY clause, include a COLLATE clause after the column name. For example, in the following GROUP BY clause, the collation order for two columns is specified:

```
...  
GROUP BY LNAME COLLATE FR_CA, FNAME COLLATE FR_CA;
```

For the complete syntax of the GROUP BY clause, see SELECT on page 2-113.

Index

A

- access privileges *See* security
- active set (cursors) 2-107
- adding
 - See also* inserting
 - columns 2-16
 - integrity constraints 2-16
 - secondary files 2-10
- aggregate functions 2-5
 - AVG() 2-25
 - COUNT() 2-35
 - MAX() 2-105
 - MIN() 2-106
 - SUM() 2-128
- ALTER DATABASE 2-10
- ALTER DOMAIN 2-12
- ALTER EXCEPTION 2-14
- ALTER INDEX 2-14
- ALTER PROCEDURE 2-15
- ALTER TABLE 2-16
- ALTER TRIGGER 2-22
- applications
 - preprocessing *See* gppe
- arithmetic functions *See* aggregate functions
- arrays
 - See also* error status array
 - viewing dimension information 6-7
- assigning values to variables 3-3
- assignment statements 3-3
- averages 2-24
- AVG() 2-24

B

- BASED ON 2-25
- BEGIN . . . END block
 - defined 3-3
 - exiting 3-8
- BEGIN DECLARE SECTION 2-26
- BLOB cursors
 - closing 2-29
 - declaring 2-73
 - inserting data 2-104
 - opening 2-107
- BLOB data
 - converting subtypes 2-77
 - inserting 2-74, 2-104
 - selecting 2-74
 - updating 2-130
- BLOB data type 7-1
- BLOB filters

- declaring 2-76
- dropping 2-85
- viewing information about 6-13

- BLOB segments
 - host-language variables 2-26
 - retrieving 2-97

C

- CACHE option 2-34
- cache size, changing 2-34
- case, converting 2-131
- CAST() 2-27
- casting 2-28
- CHAR data type 7-1
- CHAR datatype
 - description 2-6
- CHAR VARYING keyword 2-7
- CHARACTER keyword 2-6
- CHARACTER SET
 - default 2-38
 - domains 2-41
 - specifying 2-122
 - tables 2-59
- character sets 7-1 to 7-9
 - additional 7-6
 - default 7-6
 - retrieving 7-6
 - specifying 7-6 to 7-7
 - table of 7-2
- character strings, converting case 2-131
- CHARACTER VARYING keyword 2-7
- CHECK constraints 2-60
 - viewing information about 6-4, 6-45
- CHECK_CONSTRAINTS
 - system view 6-45
- clients *See* SQL client applications; Windows clients
- CLOSE 2-28
- CLOSE (BLOB) 2-29
- code pages (MS-DOS) 7-5
- COLLATE clause
 - domains 2-41
 - tables 2-59
- collation orders 7-1
 - retrieving 7-6
 - specifying 2-59, 7-8
 - viewing information about 6-4
- columns
 - adding 2-16
 - computed 2-58
 - defining 2-39, 2-59

- domain-based 2-58
- dropping 2-16
- formatting 6-13
- index characteristics 6-17
- inheritable characteristics 2-41
- local 2-58
- specifying character sets 7-7
- viewing characteristics of 6-7, 6-13, 6-22
- comments in stored procedures and triggers 3-4
- COMMIT 2-30
- compound statements 3-3
- computed columns 2-58
- conditional statements 3-10, 3-19
- conditions, testing 3-10, 3-19
 - See also* search conditions
- CONNECT 2-31
- connecting to databases 2-31
- constraints
 - See also* integrity constraints
 - adding 2-16, 2-59
 - dropping 2-16
 - types 2-59
 - viewing information about 6-21, 6-46, 6-47
- CONSTRAINTS_COLUMN_USAGE system
 - view 6-46
- context variables 3-11 to 3-13
- conversion functions 2-5
 - UPPER() 2-131
- converting
 - case 2-131
 - datatypes 2-27
- COUNT() 2-35
- CREATE DATABASE 2-36
- CREATE DOMAIN 2-39
- CREATE EXCEPTION 2-42
- CREATE GENERATOR 2-43
- CREATE INDEX 2-44
- CREATE PROCEDURE 2-46, 3-1
- CREATE ROLE 2-52
- CREATE SHADOW 2-53
- CREATE TABLE 2-55
- CREATE TRIGGER 2-62, 3-1
- CREATE VIEW 2-69
- creating multi-file databases 2-11
- cursors
 - active set 2-107
 - closing 2-28
 - declaring 2-72
 - opening 2-107
 - retrieving data 2-95

D

data

- inserting 2-102
- retrieving 2-95
- selecting 2-113, 3-15
- sorting 7-1
- storing 7-1
- updating 2-128
- data integrity
 - adding constraints 2-16, 2-59
 - dropping constraints 2-16
- database cache buffers
 - increasing/decreasing 2-34
- database handles
 - declaring 2-120
- database objects
 - viewing relationships among 6-5
- database pages 2-37
 - viewing information about 6-19
- databases
 - altering 2-10
 - connecting to 2-31
 - creating 2-36
 - declaring scope of 2-120
 - detaching 2-82
 - dropping 2-83
 - multi-file 2-11
 - setting access to in SQL 2-119, 2-123, 2-127
 - shadowing 2-53, 2-87
 - viewing information about 6-47
- datatypes 2-6
 - converting 2-27
 - in table columns 2-58
 - specifying with domains 2-39
- date and time information 2-95
- DATE datatype 2-95
 - description 2-6, 2-7
- dBASE for DOS 7-4
- dBASE for Windows 7-4
- DECIMAL datatype 2-6, 2-7
- DECLARE CURSOR 2-9, 2-29, 2-72, 2-73
- DECLARE CURSOR (BLOB) 2-73
- DECLARE EXTERNAL FUNCTION 2-74
- DECLARE FILTER 2-76
- DECLARE STATEMENT 2-9, 2-29, 2-72, 2-73, 2-77
- DECLARE TABLE 2-9, 2-29, 2-59, 2-72, 2-73, 2-78
- DECLARE VARIABLE 3-5
- declaring
 - database handles 2-120
 - error status array 5-3
 - host-language variables 2-25 to 2-26, 2-89
 - local variables 3-5
 - scope of databases 2-120
 - SQL statements 2-77
 - SQLCODE variable 2-26
 - tables 2-78

- default character set 7-6
- default transactions 2-126
- defining
 - columns 2-39, 2-59
 - domains 2-40 to 2-41
 - integrity constraints 2-59
- DELETE 2-79, 3-12
 - WHERE clause requirement 2-80
- deleting *See* dropping
- DESCRIBE 2-81
- DISCONNECT 2-82
- domain-based columns 2-58
- domains
 - altering 2-12
 - creating 2-39
 - defining 2-40 to 2-41
 - dropping 2-83
 - inheritable characteristics 2-41
- DOUBLE PRECISION datatype 2-6
- DROP DATABASE 2-83
- DROP DOMAIN 2-83
- DROP EXCEPTION 2-84
- DROP EXTERNAL FUNCTION 2-84
- DROP FILTER 2-85
- DROP INDEX 2-85
- DROP PROCEDURE 2-86
- DROP ROLE 2-86
- DROP SHADOW 2-86, 2-87
- DROP TABLE 2-87
- DROP TRIGGER 2-88
- DROP VIEW 2-89
- dropping
 - columns 2-16
 - integrity constraints 2-16
 - rows 2-79
- DSQL statements
 - declaring table structures 2-78
 - executing 2-91, 2-92
 - preparing 2-108

E

- either case switch 2-109
- END DECLARE SECTION 2-89
- error codes 5-1 to 5-36
- error status array 5-3
 - declaring 5-3
 - defined 5-2
 - error codes 5-19 to 5-34
 - SQLCODE variable
 - error codes and messages 5-6 to 5-19
- error-handling routines 2-9, 5-1 to 5-4
 - options 5-3
 - stored procedures 3-17

- triggers 3-17
- errors
 - run-time 5-1
 - trapping 2-131, 3-17, 5-2
 - user-defined *See* exceptions
- EVENT INIT 2-90
- EVENT WAIT 2-91
- events
 - See also* triggers
 - posting 3-14
 - registering interest in 2-90
- exact numerics 2-7
- EXCEPTION 3-6
- exceptions 2-42
 - altering 2-14
 - creating 2-43
 - defined 3-6
 - dropping 2-84
 - viewing information about 6-7
- EXECUTE 2-91
- EXECUTE IMMEDIATE 2-92
- EXECUTE PROCEDURE 2-93, 3-6
- EXIT 3-8
- expression-based columns *See* computed columns
- EXTERNAL FILE option 2-59
- EXTRACT() 2-95

F

- FETCH 2-95
- FETCH (BLOB) 2-97
- files
 - secondary 2-10, 6-12
 - shadow 6-12
- FLOAT datatype 2-6
- FOR SELECT . . . DO 3-9
- FOREIGN KEY constraints 2-60
 - viewing information about 6-46
- formatting
 - columns 6-13
- FROM 2-117
- functions 2-5
 - aggregate 2-5
 - arguments 6-14
 - conversion 2-5, 2-131
 - numeric 2-5, 2-98
 - user-defined *See* UDFs

G

- GEN_ID() 2-98
- generators
 - creating 2-44
 - initializing 2-121
 - resetting, caution 2-122

- returning 2-98
- viewing information about 6-16
- gpre 2-89
 - declaring SQLCODE automatically 2-26
 - either_case switch 2-109
 - error status array processing 5-3
 - manual switch 2-82, 2-126
- gpre directives
 - BASED ON 2-26
 - BEGIN DECLARE SECTION 2-26
 - DECLARE TABLE 2-78
 - END DECLARE SECTION 2-89
- GRANT 2-99
- GROUP BY 2-117, 7-1, 7-6, 7-9

H

- HAVING 2-117
- host-language variables
 - declaring 2-25 to 2-26, 2-89

I

- I/O *See* input, output
- IF ... THEN ... ELSE 3-10
- indexes
 - activating/deactivating 2-14
 - altering 2-14
 - columns comprising 6-17
 - creating 2-44
 - dropping 2-85
 - recomputing selectivity 2-124
 - viewing structures of 6-17
- indicator variables 2-94
- initializing
 - generators 2-121
- input parameters 2-47
 - defined 3-11
- input statements 2-81
- INSERT 2-102, 3-11
- INSERT CURSOR (BLOB) 2-104
- inserting
 - See also* adding
 - new rows 2-102
- INTEGER datatype 2-6
- integrity constraints
 - See also* specific type
 - adding 2-16, 2-59
 - cascading 2-20, 2-21, 2-58, 2-60, 2-61
 - dropping 2-16
 - types 2-59
 - viewing information about 6-21, 6-46, 6-47
- Interactive SQL *See* isql
- international character sets 7-1 to 7-9
 - additional 7-6

- default 7-6
 - specifying 7-6 to 7-7
- INTO 2-117
- isc_convert_error 5-4
- isc_deadlock 5-4
- isc_integ_fail 5-4
- isc_lock_conflict 5-4
- isc_no_dup 5-4
- isc_not_valid 5-4
- isc_print_sqlerror() 5-3
- isc_sql_interprete() 5-3
- isc_status 5-3
- ISOLATION LEVEL 2-126

K

- key constraints *See* FOREIGN KEY constraints;
 - PRIMARY KEY constraints
- keys
 - defined 2-60
- keywords 4-1 to 4-4

L

- large exact numerics 2-7
- local columns 2-58
- local variables
 - assigning values 3-3
 - declaring 3-5
- loops *See* repetitive statements
- lowercase, converting from 2-131

M

- manual switch 2-82, 2-126
- MAX() 2-105
- maximum values 2-105
- messages 5-1 to 5-36
- metadata 6-1
- MIN() 2-105
- minimum values 2-105
- modifying *See* altering; updating
- MS-DOS code pages 7-5
- multi-file databases
 - creating 2-11
- multiple transactions
 - running 2-126

N

- naming conventions
 - keywords and 4-1
- nested stored procedures 3-7
- NEW context variables 3-11 to 3-12
- NO RECORD_VERSION 2-126

- NO WAIT 2-126
- nomenclature
 - stored procedures and triggers 3-2
- numbers
 - averaging 2-24
 - calculating totals 2-127
- NUMERIC datatype 2-6, 2-7
- numeric function 2-5, 2-98
- numeric values *See* values

O

- object delimiter 2-2
- OLD context variables 3-12
- OPEN 2-106
- OPEN (BLOB) 2-107
- ORDER BY 2-45, 2-70, 2-79, 2-116, 2-117, 2-130, 7-1, 7-6, 7-9
- output
 - error messages 5-3
- output parameters 2-47
 - defined 3-13
- output statements 2-81

P

- Paradox for DOS 7-4
- Paradox for Windows 7-4, 7-5
- parameters
 - DSQL statements 2-81
 - input 2-47, 3-11
 - output 2-47, 3-13
 - stored procedures 6-19
- PLAN 2-117
- plan, specifying 2-116, 2-118
- plan_expr 2-115
- plan_item 2-115
- POST_EVENT 3-14
- posting events 3-14
- PREPARE 2-108
- preprocessor *See* gpre
- primary files 2-37
- PRIMARY KEY constraints 2-44, 2-59
 - viewing information about 6-46
- privileges *See* security
- procedures *See* stored procedures

R

- RDB\$CHARACTER_SETS 6-3
- RDB\$CHECK_CONSTRAINTS 6-4
- RDB\$COLLATIONS 6-4
- RDB\$DATABASE 6-5
- RDB\$DEPENDENCIES 6-5
- RDB\$EXCEPTIONS 6-7

- RDB\$FIELD_DIMENSIONS 6-7
- RDB\$FIELDS 6-7
- RDB\$FILES 6-12
- RDB\$FILTERS 6-13
- RDB\$FORMATS 6-13
- RDB\$FUNCTION_ARGUMENTS 6-14
- RDB\$FUNCTIONS 6-15
- RDB\$GENERATORS 6-16
- RDB\$INDEX_SEGMENTS 6-17
- RDB\$INDICES 6-17
- RDB\$LOG_FILES 6-19
- RDB\$PAGES 6-19
- RDB\$PROCEDURE_PARAMETERS 6-19
- RDB\$PROCEDURES 6-20
- RDB\$REF_CONSTRAINTS 6-21
- RDB\$RELATION_CONSTRAINTS 6-21
- RDB\$RELATION_FIELDS 6-22
- RDB\$RELATIONS 6-24
- RDB\$SECURITY_CLASSES 6-27
- RDB\$TRANSACTIONS 6-27
- RDB\$TRIGGER_MESSAGES 6-28
- RDB\$TRIGGERS 6-28
- RDB\$TYPES 6-30
- RDB\$USER_PRIVILEGES 6-30
- RDB\$VIEW_RELATIONS 6-31
- READ COMMITTED 2-126
- read-only transactions
 - committing 2-31
- read-only views 2-71
- RECORD_VERSION 2-126
- recursive stored procedures 3-7
- REFERENCES constraint 2-60
- referential integrity *See* integrity constraints
- REFERENTIAL_CONSTRAINTS system view 6-46
- RELEASE argument 2-31
- RELEASE SAVEPOINT 2-110
- repetitive statements 3-9, 3-19
- repetitive tasks 3-7
- reserved words *See* keywords
- RESERVING clause 2-126
- retrieving data 2-95
- REVOKE 2-110
- roles
 - creating 2-52
 - dropping 2-86
 - granting 2-99
 - revoking 2-110
 - system table 6-26
- ROLLBACK 2-112
- rows
 - deleting 2-79
 - inserting 2-102
 - selecting 2-95
 - stored procedures and triggers 3-15

- sequentially accessing 2-96
- updating 2-128
- ROWS clause 2-114
- run-time errors 5-1

S

- savepoints
 - creating and using 2-113
 - releasing 2-110
 - roll back to 2-112
- search conditions (queries)
 - comparing values 3-15
 - evaluating 2-107
- secondary files 2-37
 - adding 2-10
 - viewing information about 6-12
- secondary storage devices 2-54
- security
 - access privileges 2-100
 - granting 2-99
 - revoking 2-110
 - viewing 6-30
 - viewing access control lists 6-27
- SELECT 2-113, 2-117, 3-15
 - statements 2-117
- selecting
 - data 2-113 to 2-117
 - stored procedures and triggers 3-15
- SET DATABASE 2-119, 2-123, 2-127
- SET GENERATOR 2-121
- SET NAMES 2-122, 7-7
- SET STATISTICS 2-124
- SET TRANSACTION 2-125
- shadow files
 - sets 2-54
 - viewing information about 6-12
- shadows
 - creating 2-53
 - dropping 2-87
- SMALLINT datatype 2-7
- SNAPSHOT TABLE STABILITY 2-126
- sorting
 - data 7-1
- specifying
 - collation orders 2-59, 7-8
- SQL clients
 - specifying character sets 7-7
- SQL dialects 2-2
- SQL statements 2-4
 - declaring 2-77
 - executing 2-9
- SQLCODE variable 2-9, 5-1 to 5-2
 - declaring automatically 2-26

- error codes and messages 5-6 to 5-19
- return values 2-9
- statements 3-3
 - See also* DSQL statements; SQL statements
 - assignment 3-3
 - compound 3-3
 - conditional 3-10, 3-19
 - executing 2-108
 - input/output 2-81
 - repetitive 3-9, 3-19
 - SELECT 2-117
 - SQLCODE and 2-9
- status array *See* error status array
- storage devices
 - secondary 2-54
- stored procedures
 - adding comments 3-4
 - altering 2-15
 - assigning values 3-3
 - creating 2-46, 3-1
 - dropping 2-86
 - error handling 3-17
 - executing 2-93, 3-6
 - exiting 3-8
 - indicator variables 2-94
 - nested 3-7
 - passing values to 3-11
 - posting events 3-14
 - powerful SQL extensions 3-1
 - recursive 3-7
 - terminating 3-18
 - viewing information about 6-7, 6-19, 6-20
- stored procedures and triggers 3-2
- storing data 7-1
- strings *See* character strings
- SUM() 2-127
- SUSPEND 3-15
- system tables 6-1 to 6-31
- system views 6-1, 6-44 to 6-45

T

- TABLE_CONSTRAINTS system view 6-47
- tables
 - altering 2-16
 - creating 2-55
 - declaring 2-78
 - dropping 2-87
 - inserting rows 2-102
 - viewing information about 6-21, 6-24, 6-47
- tasks, repetitive 3-7
- text 7-1
- TIME datatype 2-95
- TIMESTAMP datatype 2-95

- totals, calculating 2-127
- transaction names 2-125
- transactions
 - committing 2-30
 - default 2-126
 - multiple databases 6-27
 - read-only 2-31
 - rolling back 2-112
 - running multiple 2-92, 2-93, 2-126
 - starting 2-125
- transition features 2-2
- trapping
 - errors 2-131, 3-17, 5-2
 - warnings 2-131, 5-2
- trigger language 3-2
- triggers 3-3
 - altering 2-22
 - creating 2-62, 3-1
 - dropping 2-88
 - error handling 3-17
 - message information 6-28
 - NEW values 3-11 to 3-12
 - OLD values 3-12
 - posting events 3-14
 - viewing information about 6-7, 6-28

U

- UDFs 6-15
 - declaring 2-74
 - dropping 2-84
- UNION 2-117
- UNION operator 3-15
- UNIQUE constraints
 - viewing information about 6-46
- UNIQUE keys 2-60
- UPDATE 2-128, 3-11, 3-12
- updating
 - BLOB data 2-130
 - rows 2-128
- UPPER() 2-131
- uppercase, converting to 2-131
- USER name 2-57, 2-60
- user-defined errors *See* exceptions
- user-defined functions *See* UDFs

- USING clause 2-126

V

- values
 - See also* NULL values
 - assigning to variables 3-3
 - averages 2-24
 - changing 3-11
 - maximum 2-105
 - minimum 2-105
 - passing to stored procedures 3-11
 - returning 3-13, 3-16
 - to SQLCODE variable 2-9
 - totals 2-127
- VARCHAR data type 7-1
- VARCHAR datatype 2-7
- variables
 - context 3-11 to 3-13
 - host-language 2-25 to 2-26, 2-89
 - indicator 2-94
 - local 3-3, 3-5
- views
 - creating 2-69
 - dropping 2-89
 - read-only 2-71
 - updatable 2-71
 - viewing characteristics of 6-24

W

- WAIT 2-126
- warnings
 - See also* errors
 - trapping 2-131, 5-2
- WHEN 2-43
- WHEN ... DO 3-17
- WHenever 2-131, 5-2
- WHERE 2-117
- WHERE clause *See* SELECT
- WHILE ... DO 3-19
- Windows applications
 - character sets 7-5
- Windows clients
 - specifying character sets 7-7

