

Using Apache Derby: The Open Source Database Embedded in ColdFusion 8

Additional Notes

By Charlie Arehart
charlie@carehart.org

In addition to the information offered in the Presentation Slides (at <http://www.carehart.org/presentations/#derby>), the following expands some of the topics.

How does it perform and scale?

Additional Resources:

- *Tuning Derby*, <http://db.apache.org/derby/docs/dev/tuning/tuningderby.pdf>
- *IBM's Cloudscape Versus MySQL*, <http://www.devx.com/ibm/Article/28526>
- Apache Derby Performance, <http://wiki.apache.org/apachecon-data/attachments/Us2005OnlineSessionSlides/attachments/ApacheCon05usDerbyPerformance.pdf>
 - o Derby Architecture
 - o Performance Evaluation of Derby
 - o Performance Tips
 - o Comparing Derby, MySQL and PostgreSQL
- Clustering Derby:
 - o Sequoia: <http://community.continuent.com/community/sequoia>
 - And related Tungsten project: <http://www.continuent.org>
 - And predecessor to Sequoia: c-jdbc: <http://c-jdbc.objectweb.org>

Some Tips: Various Derby environment settings can be tweaked

Changes can be made in the derby.properties file in [coldfusion8]\db or [jrun4]\servers\[instance]\cfusion-ear\cfusion-war\WEB-INF\cfusion\db

There are other (programmatic) ways to set properties, but this is easiest for CF users

Interesting ones to consider:

- derby.language.logQueryPlan; derby.language.logStatementText; derby.locks.monitor; derby.storage.pageCacheSize; derby.storage.pageSize; derby.system.bootAll; among others
- Some discussed in Chapter 3 of Tuning Derby:
<http://db.apache.org/derby/docs/dev/tuning/tuningderby.pdf>
- More at <http://db.apache.org/derby/docs/dev/tuning/ctunproper22250.html>

Note that settings made in property file are static (do not take effect upon change, until restart of CF)

Some configuration changes to consider when working with larger datasets:

- Increase page size to 32k (derby.storage.pageSize to 32k)
- Increase page cache size (derby.storage.pageCacheSize)
- Increased memory available for joins (derby.language.maxMemoryPerTable to JVM max ~15% of RAM)

Some settings, per database, can be set on DSN connectionstring

- For example, see traceLevel
- For more information, see Derby Developer's Guide
<http://db.apache.org/derby/docs/dev/devguide/derbydev.pdf>
 - o "Setting attributes for the database connection URL"

Derby jar files (in coldfusion lib dir)

- **derby.jar**: engine library
- **derbytools.jar**: Required for running all the Derby tools (such as ij, dblook, and import/export).
- **derbyrun.jar**: used to start the Derby tools
- **derbynet.jar**: Derby Network Server (and derbyclient.jar for Derby Network Client)

Derby Developer tools: Command line

- <http://db.apache.org/derby/docs/dev/tools/>
- http://www.java2s.com/Tutorial/Java/0340_Database/JavaDBTools.htm

Other Derby Developer tools: IDEs

- Eclipse
 - o Eclipse Derby plugin: <http://db.apache.org/derby/integrate/index.html#eclipse>
 - o Eclipse Data tools Platform (DTP) project: <http://www.eclipse.org/datatools/>
 - See also "Exploring Your DB With Eclipse 101" articles, starting at
 - <http://cfsilence.com/blog/client/index.cfm/2007/11/19/Introspecting-Your-DB-With-Eclipse-101-Including-Derby-DBs>
 - o ij also accessible from within Eclipse:
http://db.apache.org/derby/integrate/plugin_help/ij2.html
 - o These do not rely on RDS connection
 - Cannot access an embedded database while CF is running. Use Network mode
- Other IDEs
 - o Squirrel: http://db.apache.org/derby/integrate/SquirrelL_Derby.html
 - o RazorSQL: <http://www.razorsql.com/index.php>
 - o Aqua Data Studio (7): <http://www.aquafold.com/index-apache-derby.html>
 - o These do not rely on RDS connection
 - Cannot access an embedded database while CF is running. Use Network mode

- See also my list of DB query tools, in my CF411.com site
 - Query tools: <http://www.cf411.com/#query>
 - Code Generators: <http://www.cf411.com/#cfcodegen>

Some Common Challenges with Derby on CF

A couple of known problems in CF 8.0

- Can't select 2 columns with same name
- To create new database, must add create=true on datasource connectstring
- See <http://www.adobe.com/support/documentation/en/coldfusion/8/releasenotes.pdf>

Those are fixed in 8.01, but some issues still remain:

- table names in CFINSERT/CFUPDATE must be uppercase
- See <http://www.adobe.com/support/documentation/en/coldfusion/801/cf801releasenotes.pdf>

Other challenges observed:

- Not documented, but I find that must add create=true on datasource connectstring for Client/Network database type
- Creating a new datasource sometimes goes to "Other" driver screen
 - <http://www.mkville.com/blog/index.cfm/2008/4/1/Apache-Derby-Embedded-datasource-in-ColdFusion-on-Linux>
 - <http://alagad.com/go/blog-entry/easy-rich-internet-applications-with-coldfusion-8>
- Problem with Unicode, easily solved
 - <http://www.sustainablegis.com/blog/cfg11n/index.cfm?mode=entry&entry=63C82044-20ED-7DEE-2A8C19192DD21646>
- Renaming a column (via Alter Table)
 - The version of Derby in CF 8/8.01 (version 10.2) does not support this. Fixed in 10.3

Resources for Learning More

Derby site and resources

- <http://db.apache.org/derby/>
- http://db.apache.org/derby/quick_start.html
- <http://db.apache.org/derby/papers/DerbyTut/index.html>
- <http://db.apache.org/derby/docs/dev/getstart/>
- <http://wiki.apache.org/db-derby/>

Other sites and resources

- Sun Java DB site: <http://developers.sun.com/javadb/>
- IBM Cloudscape site: <http://www-306.ibm.com/software/data/cloudscape/>
- Wikipedia entry: <http://en.wikipedia.org/wiki/JavaDB>

- Swik Derby site: <http://swik.net/Derby>
- Book, Apache Derby -- Off to the Races, <http://www.amazon.com/dp/0131855255>
- "Getting Started with Derby": <http://www.informit.com/articles/article.aspx?p=730287&rl=1>
- "Using Apache Derby in the real world":
<http://www.papercut.com/anonftp/pub/open-source/apache-derby/ApacheDerbyAJUGPresentation.pdf>
- "Getting Started with the Derby plug-ins for Eclipse":
http://db.apache.org/derby/integrate/plugin_help/start_toc.html
- "Securing Data with Apache Derby":
http://db.apache.org/derby/binaries/djd_derby_security.pdf

Resources describing Derby in a CF Context

- My "Getting Started with the Apache Derby Open Source Database in CF8":
http://www.carehart.org/resourcelists/derby_for_CFs/
- Derby subsite at CFCommunity.org:
<http://www.coldfusioncommunity.org/group/derby/>
- "Working with the Apache Derby Database and ColdFusion", by Chip Temm:
<http://coldfusion.sys-con.com/read/441652.htm>
- "Using Apache Derby - The built-in CF8 Database", by Scott Stroz:
<http://www.alagad.com/download.cfm?downloadfile=073F69E3-3048-55C9-435A202E6E8A4A5C&typename=dmFile>
- "Derby != SQLite and Other Derby Myths", by Scott Stroz:
<http://www.alagad.com/go/blog-entry/derby--sqlite-and-other-derby-myths>
- "Using the Derby Database", by Steve Bryant:
http://www.bryantwebconsulting.com/blog/index.cfm/2007/6/8/using_the_derby_database
- "Creating Derby embedded databases in ColdFusion 8", Kay Smoljak:
<http://kay.smoljak.com/index.php/creating-derby-embedded-databases-in-coldfusion-8/>
- Exploring Your DB With Eclipse 101 (Including Derby DBs!), Todd Sharp:
 - o <http://cfsilence.com/blog/client/index.cfm/2007/11/19/Introspecting-Your-DB-With-Eclipse-101-Including-Derby-DBs>
 - o <http://cfsilence.com/blog/client/index.cfm/2007/11/20/Introspecting-Your-DB-With-Eclipse-101--Part-2>
 - o <http://cfsilence.com/blog/client/index.cfm/2007/11/21/Exploring-Your-DB-With-Eclipse-101--Part-3>

Resources on using Derby with CF, prior to CF8

- "Installing Apache Derby Database on ColdFusionMX 7.0.2"
<http://nagpals.com/blog/index.cfm/2006/9/19/Installing-Apache-Derby-Database-on-ColdFusionMX-702>
- "ColdFusion Everywhere PART 2"
<http://coldfusion.sys-con.com/node/48655>