Berkeley DB XML Reference Card

```
DbEnv
  Constructor flags:
 DB CREATE|DB INIT LOCK|DB INIT LOG|DB INIT MPOOL|DB INIT TXN|DB RECOVER
  Methods:
 open($dir [,flags] [,mode])
 close($flags)
DbXm1
  Class methods:
 setLogCategory(category, bool)
 categories: CATEGORY MANAGER, CATEGORY CONTAINER, CATEGORY INDEXER.
 CATEGORY QUERY, CATEGORY OPTIMIZER, CATEGORY DICTIONARY,
 CATEGORY NODESTORE, CATEGORY ALL
 setLogLevel(level, bool)
 LEVEL DEBUG, LEVEL INFO, LEVEL WARNING, LEVEL ERROR,
 LEVEL ALL
 dbxml version(major, minor, patch)
XmlManager
  Constructor args:
 [dbenv] [,flags]
  Constructor flags:
 DBXML_ALLOW_EXTERNAL_ACCESS, DBXML_ALLOW_AUTO_OPEN, DBXML_ADOPT_DBENV
  Methods:
 createContainer([txn,] name, [,flags] [,type] [,mode])
 flags: DB_CREATE, DB_EXCL, DB RDONLY, DB DIRTY READ, DB NOMMAP.
 DB_THREAD, DB_XA_CREATE, DB_TXN_NOT_DURABLE, DBXML CHKSUM,
 DBXML_ENCRYPT, DBXML_INDEX_NODES, DBXML_TRANSACTIONAL,
 DBXML ALLOW VALIDATION
 XmlContainer::NodeContainer. XmlContainer::WholedocContainer
 createDocument()
 createIndexLookup(container, uri, name, index, value, op)
 ops: XmlIndexLookup::NONE, ::EQ, ::LT, ::LTE, ::GT, ::GTE
 createLocalFileInputStream(filename)
 createMemBufInputStream(bytes, count, buffer)
 createModify()
 createQueryContext(rt, et)
 et: XmlQueryContext::LiveValues, XmlQueryContext::DeadValues
 rt: XmlQueryContext::Eager, XmlQueryContext::Lazy
 createResults()
 createStdInInputStream()
 createTransaction([txn,] flags)
 flags: DB DEGREE 2, DB DIRTY READ, DB TXN NOSYNC, DB TXN NOWAIT,
 DB TXN SYNC
 createURLInputStream(baseid, systemid [,publicid])
 createUpdateContext()
 dumpContainer(name, outfile)
 existsContainer(name)
 getDbEnv()
 getHome()
 loadContainer(name, inputstream, lineno, ucontext)
 openContainer([txn,] name [,flags] [,type] [,mode])
 prepare([txn,] query, qcontext)
 query(txn,] query, qcontext, flags)
 flags: DBXML LAZY DOCS, DB DEGREE 2, DB DIRTY READ, DB RMW
 reindexContainer([txn,] name, ucontext, flags)
```

```
Methods (cont. for XmlManager):
 removeContainer([txn,] name)
 renameContainer([txn,] oldname, newname)
 setDefaultContainerFlags(flags)
 setDefaultContainerType(type)
 setDefaultPageSize(pagesize)
 upgradeContainer(name, ucontext)
 verifyContainer(name, outfile, flags)
 flags: DB_SALVAGE, DB_SALVAGE|DB_AGGRESSIVE

XmlContainer

Methods:
 addAlias(alias)
 addIndex(ftxn.l uri, name, index, ucontex
```

addIndex([txn,] uri, name, index, ucontext) addDefaultIndex([txn,] index, ucontext) deleteDocument([txn,] name (or document), ucontext) deleteIndex([txn,] uri, name, index, ucontext) deleteDefaultIndex([txn,] index, ucontext) getAllDocuments([txn,] flags) DBXML_LAZY_DOCS, DB_RMW, DBXML_REVERSE_ORDER, DB_DEGREE_2, DB_DIRTY_READ getContainerType() getDocument([txn,] name, flags) flags: DBXML_LAZY_DOCS, DB_RMW, DB_DEGREE_2, DB_DIRTY_READ getIndexNodes() getIndexSpecification([txn,] flags) getManager() getName() getNumDocuments([txn]) getPageSize() lookupStatistics([txn,] uri, name, parent_uri, parent_name, index [,val]) $\verb"putDocument([txn,]" name, stream" (or content), ucontext"$ putDocument([txn,] name, document, ucontext [,flags]) flags: DBXML GEN NAME removeAlias(alias) replaceIndex([txn.] uri, name, index, ucontext) replaceDefaultIndex([txn,] index, ucontext)

XmlDocument

setName(name)

sync()

Methods:

```
fetchAllData()
getContent()
getContentAsDOM()
getContentAsXmlInputStream()
getMetaData(uri, name, value)
getMetaDataIterator()
getName()
removeMetaData(uri, name)
setContent(content (or xmldata or stream))
setContentAsDOM(xercesdom)
setContentAsXmlInputStream(stream)
setMetaData(uri, name, string (or xmlvalue))
```

setIndexSpecification([txn,] indexspec, ucontext)

updateDocument([txn,] document, ucontext)

```
Index string format:
unique-{path type}-{node type}-{key type}-{syntax}

path types: node, edge

node types: element, attribute, metadata
  key types: presence, equality, substring

syntaxes: none, anyURI, base64Binary, boolean, date, dateTime, dayTimeDuration, decimal, double, duration, float, gDay, gMonth, gMonthDay, gYear, gYearMonth, hexBinary, NOTATION, QName, string, time,
```

XmlIndexSpecification

```
Methods:

addIndex(uri, name, index)
addDefaultIndex(index)
deleteIndex(uri, name, index)
deleteDefaultIndex(index)
find(uri, name, index*)
getDefaultIndex()
next()
replaceIndex(uri, name, index)
replaceDefaultIndex(index)
reset()
```

XmlQueryContext

```
Methods:
 clearNamespaces()
 removeNamespace(prefix)
 setDefaultCollection(uri)
 setNamespace(prefix, uri)
 setBaseURI(uri)
 setEvaluationType(type)
 types: XmlQueryContext::Eager, XmlQueryContext::Lazy
 setReturnType(type)
 types: XmlQueryContext::LiveValues, XmlQueryContext::DeadValues
 setVariableValue(name, value)
```

XmlOuervExpression

XmlResults

```
Methods:
 add(xmlvalue)
 hasNext()
 hasPrevious()
 next(xmlvalue (or document)*)
 peek(xmlvalue (or document)*)
 previous(xmlvalue (or document)*)
 reset()
 size()
```

XmlTransaction Methods: abort() commit([flags]) flags: DB TXN NOSYNC, DB TXN SYNC createChild() getDbTxn() XmlUpdateContext Methods: setApplyChangesToContainers(bool) getApplyChangesToContainers() XmlModify Methods: addAppendStep(expr, type, name, content [,location]) addInsertAfterStep(expr, type, name, content) addInsertBeforeStep(expr, type, name, content) types: XmlModify::Element, ::Attribute, ::Text, ::ProcessingInstruction, ::Comment addRemoveStep(expr) addRenameStep(expr, newname) addUpdateStep(expr, content) execute([txn,] tomodify, content, ucontext) **XmlStatistics**

Methods:

getNumberOfIndexedKeys()

getNumberOfUniqueKeys()

XmlMetaDataIterator

Methods:

next(uri, name, value) reset()

XmlValue

Constructor args:

[value (or document)] [type,] [value (or document)] types: XmlValue::NONE, XmlValue::NODE XmlValue::ANY_SIMPLE TYPE, XmlValue::ANY_URI, XmlValue::BASE 64 BINARY, XmlValue::BINARY, XmlValue::BOOLEAN, XmlValue::DATE,

XmlValue::DATE TIME, XmlValue::DAY TIME DURATION, XmlValue::DECIMAL, XmlValue::DOUBLE, XmlValue::DURATION XmlValue::FLOAT, XmlValue::G_DAY, XmlValue::G_MONTH XmlValue::G_MONTH_YEAR, XmlValue::G_YEAR, XmlValue::G_YEAR_MONTH, XmlValue::HEX_BINARY, XmlValue::NOTATION, XmlValue::ONAME.

XmlValue::TIME, XmlValue::YEAR MONTH DURATION, XmlValue::UNTYPED ATOMIC

XmlValue::STRING,

Methods:

getType() equals(value) isType(type) getNodeName() isBoolean() getNodeValue() isBinary() getNamespaceURI() isNumber() getPrefix() isString() getLocalName() isNode() getNodeType() isNull() getParentNode() asBoolean() getFirstChild() asBinary() getLastChild() asDocument() getPreviousSibling() asNode() getNextSibling() asNumber() getAttributes() asString() getOwnerElement()

XmlException

Methods:

what() getExceptionCode() getDbError()

XML Schema Data Types:

item() node() xdt:anyAtomicType attribute() comment() document-node() element() namespace() processing-instruction()

text() xs:anvURI xs:base64Binary xs:boolean xs:byte xs:date xs:dateTime xdt:davTimeDuration xs:decimal xs:double xs:duration xs:float xs:gDay

xs:gMonth

xs:gYear

xs:gMonthDay

xs:gYearMonth

xs:ID xs:IDREF xs:IDREFS xs:int xs:integer xs:language xs:long xs:Name xs:NCName xs:negativeInteger xs:nonNegativeInteger xs:nonPositiveInteger xs:normalizedString xs:NOTATION xs:positiveInteger xs:QName xs:short xs:string xs:time xs:token xs:unsignedByte xs:unsignedInt xs:unsignedLong xs:unsignedShort xdt:untypedAtomic xdt:yearMonthDuration

xs:hexBinary

XQuery Functions:

day-from-date(date)

day-from-dateTime(dateTime)

adjust-dateTime-to-timezone(dateTime, time zone) adjust-date-to-timezone(date, time zone) adjust-time-to-timezone(time, time zone) avg(seq) base-uri(node) boolean(seq) ceiling(number) codepoints-to-string(sequence) collection(string) compare(string1, string2) concat(string1, ... contains(string1, string2) count(sea) current-date() current-dateTime() current-time() data(seq)

dbxml:metadata() deep-equal(seq, seq) default-collation() distinct-values(seq) doc(string) document-uri(node) empty(seq) ends-with(string1, string2) error(item) escape-uri(string, boolean) exactly-one(seq) exists(seq) false() floor(number) hours-from-dateTime(dateTime) hours-from-duration(duration) hours-from-time(time) id(string)* idref(string)* implicit-timezone() index-of(seq, item)

days-from-duration(duration)

in-scope-prefixes(element)insert-before(seq1, position, seq2) lang(string) last() local-name(node) local-name-from-QName(stringQName) lower-case(string) matches(string, pattern)

max(seq) min(seq) minutes-from-dateTime(dateTime) minutes-from-duration(duration) minutes-from-time(time) month-from-date(date) month-from-dateTime(dateTime) months-from-duration(duration) name(node) namespace-uri(node)

namespace-uri-for-prefix(element, string) namespace-uri-from-QName(QName) node-name(node) normalize-space(string)

normalize-unicode(string)not(expr) number(expr) one-or-more(seq) position() QName(namespace, local name) remove(seq, position) replace(string, pattern1, pattern2) resolve-QName(string, element) resolve-uri(string) reverse(seq) root(node) round(number) round-half-to-even(number) seconds-from-dateTime(date) seconds-from-duration(duration) seconds-from-time(time) starts-with(string1, string2) string(item) string-join(seg. delim) string-length(string) string-to-codepoints(string)

subsequence(seq, position1, position2)

substring(string, position1, position2) substring-after(string1, string2) substring-before(string1, string2) sum(seq) timezone-from-date(date) timezone-from-dateTime(dateTime) timezone-from-time(time) tokenize(string1, string2) trace(seq, string) translate(string1, string2, string3) true() unordered(sea) upper-case(string) vear-from-date(date) year-from-dateTime(dateTime) years-from-duration(duration) zero-or-one(sen)