
Tarantool

Выпуск 1.7.4

мар. 14, 2019

1	Что нового в Tarantool 1.7?	2
2	What's new in Tarantool 1.6.9 after February 15, 2017?	4
3	What's new in Tarantool 1.6?	5
4	Общие сведения	6
4.1	Сервер приложений + СУБД	6
4.2	Возможности СУБД	7
5	Руководство пользователя	8
5.1	Предисловие	8
5.2	Начало работы	9
5.3	Функционал СУБД	13
5.4	Сервер приложений	30
5.5	Администрирование серверной части	58
5.6	Репликация	76
5.7	Коннекторы	96
5.8	Вопросы и ответы	107
6	Справочники	109
6.1	Built-in modules reference	109
6.2	Справочник по сторонним библиотекам	244
6.3	Справочник по настройке	263
6.4	Utility <i>tarantoolctl</i>	280
6.5	Tips on Lua syntax	280
7	Практикум	282
7.1	Практические задания на Lua	282
7.2	Практическое задание на C	294
7.3	<i>libslave</i> tutorial	299
8	Contributor's Guide	303
8.1	Справочник по C API	303
8.2	Internals	325
8.3	Build and contribute	338
8.4	Guidelines	343

Здесь собрана информация о существенных изменениях, которые произошли в конкретных версиях Tarantool'a.

Более мелкие изменения и исправления дефектов указаны в отчетах о [выпущенных стабильных релизах \(milestone = closed\)](#) на GitHub.

Что нового в Tarantool 1.7?

The disk-based storage engine, which was called *sophia* or *phia* in earlier versions, is superseded by the *vinyl* storage engine.

Добавлены новые типы индексируемых полей.

Обновлена версия LuaJIT.

Automatic replica set bootstrap (for easier configuration of a new replica set) is supported.

Функция `space_object:inc()` объявлена устаревшей.

Функция `space_object:dec()` объявлена устаревшей.

The `space_object:bsize()` function is added.

The `box.coredump()` function is removed, for an alternative see [Core dumps](#).

The `hot_standby` configuration option is added.

Configuration parameters revised:

- Parameters renamed:
 - `slab_alloc_arena` (in gigabytes) to `memtx_memory` (in bytes),
 - `slab_alloc_minimal` to `memtx_min_tuple_size`,
 - `slab_alloc_maximal` to `memtx_max_tuple_size`,
 - `replication_source` to `replication`,
 - `snap_dir` to `memtx_dir`,
 - `logger` to `log`,
 - `logger_nonblock` to `log_nonblock`,
 - `snapshot_count` to `checkpoint_count`,
 - `snapshot_period` to `checkpoint_interval`,
 - `panic_on_wal_error` and `panic_on_snap_error` united under `force_recovery`.

- Until Tarantool 1.8, you can use *deprecated parameters* for both initial and runtime configuration, but Tarantool will display a warning. Also, you can specify both deprecated and up-to-date parameters, provided that their values are harmonized. If not, Tarantool will display an error.

What's new in Tarantool 1.6.9 after February 15, 2017?

Due to Tarantool issue#2040 [Remove sophia engine from 1.6](#) there no longer is a storage engine named *sophia*. It will be superseded in version 1.7 by the *vinyl* storage engine.

What's new in Tarantool 1.6?

Tarantool 1.6 is no longer getting major new features, although it will be maintained. The developers are concentrating on Tarantool version 1.7.

4.1 Сервер приложений + СУБД

Tarantool is a Lua application server integrated with a database management system. It has a «fiber» model which means that many Tarantool applications can run simultaneously on a single thread, while each instance of the Tarantool server itself can run multiple threads for input-output and background maintenance. It incorporates the LuaJIT – «Just In Time» – Lua compiler, Lua libraries for most common applications, and the Tarantool Database Server which is an established NoSQL DBMS. Thus Tarantool serves all the purposes that have made node.js and Twisted popular, plus it supports data persistence.

Tarantool — это open-source проект. Исходный код открыт для всех и распространяется бесплатно согласно лицензии [BSD license](#). Поддерживаемые платформы: GNU / Linux, Mac OS и FreeBSD.

Создателем Tarantool'a — а также его основным пользователем — является компания [Mail.Ru](#), крупнейшая Интернет-компания России (30 млн пользователей, 25 млн электронных писем в день, веб-сайт в списке [top 40](#) международного Alexa-рейтинга). Tarantool используется для обработки самых «горячих» данных Mail.Ru, таких как данные пользовательских онлайн-сессий, настройки онлайн-приложений, кеширование сервисных данных, алгоритмы распределения данных и шардинга, и т.д. Tarantool также используется во всё большем количестве проектов вне стен Mail.Ru. Это, к примеру, онлайн-игры, цифровой маркетинг, социальные сети. Несмотря на то что Mail.Ru спонсирует разработку Tarantool'a, весь процесс разработки, в т.ч. дальнейшие планы и база обнаруженных ошибок, является полностью открытым. В Tarantool включены патчи от большого числа сторонних разработчиков. Усилиями сообщества разработчиков Tarantool'a были написаны (и далее поддерживаются) библиотеки для подключения модулей на внешних языках программирования. А сообщество Lua-разработчиков предоставило сотни полезных пакетов, большинство из которых можно использовать в качестве расширений для Tarantool'a.

Пользователи Tarantool'a могут создавать, изменять и удалять **Lua-функции** прямо во время исполнения кода. Также они могут указывать **Lua-программы**, которые будут загружаться во время запуска Tarantool'a. Такие программы могут служить триггерами, выполнять фоновые задачи и взаимодействовать с другими программами по сети. В отличие от многих популярных сред разработки приложений, которые используют «реактивный» принцип, сетевое взаимодействие в Lua устроено последовательно, но очень эффективно, т.к. оно использует среду **взаимной многозадачности** самого Tarantool'a.

Один из встраиваемых Lua-пакетов — это API для функционала СУБД. Таким образом, некоторые разработчики рассматривают Tarantool как СУБД с популярным языком для написания хранимых процедур, другие рассматривают его как Lua-интерпретатор, а третьи — как вариант замены сразу нескольких компонентов в многозвенных веб-приложениях. Производительность Tarantool'a может достигать сотен тысяч транзакций в секунду на ноутбуке, и ее можно наращивать «вверх» или «вширь» за счет новых серверных ферм.

4.2 Возможности СУБД

Компонент «box» — серверная часть с функционалом СУБД — это важная часть Tarantool'a, хотя он может работать и без данного компонента.

API для функционала СУБД позволяет хранить Lua-объекты, управлять коллекциями объектов, создавать и удалять вторичные ключи, делать атомарные изменения, конфигурировать и мониторить репликацию, производить контролируемое переключение при отказе (failover), а также исполнять код на Lua, который вызывается событиями в базе. А для прозрачного доступа к удаленным (remote) экземплярам баз данных разработан API для вызова удаленных процедур.

В архитектуре серверной части СУБД Tarantool'a реализована концепция «движков» базы данных (storage engines), где в разных ситуациях используются разные наборы алгоритмов и структуры данных. В Tarantool'e есть два встроенных движка: in-memoу движок, который держит все данные и индексы в оперативной памяти, и двухуровневый движок для B-деревьев, который обрабатывает данные размером в 10-1000 раз больше того, что может поместиться в оперативной памяти. Все движки в Tarantool'e поддерживают транзакции и репликацию, поскольку они используют единый механизм **упреждающей записи** (WAL = write ahead log). Это механизм обеспечивает согласованность и сохранность данных при сбоях. Таким образом, изменения не считаются завершенными, пока не проходит запись в лог WAL. Подсистема логирования также поддерживает групповые коммиты.

Tarantool's in-memory storage engine (memtx) keeps all the data in random-access memory, and therefore has very low read latency. It also keeps persistent copies of the data in non-volatile storage, such as disk, when users request «snapshots». If an instance of the server stops and the random-access memory is lost, then restarts, it reads the latest snapshot and then replays the transactions that are in the log — therefore no data is lost.

Tarantool's in-memory engine is lock-free in typical situations. Instead of the operating system's concurrency primitives, such as mutexes, Tarantool uses cooperative multitasking to handle thousands of connections simultaneously. There is a fixed number of independent execution threads. The threads do not share state. Instead they exchange data using low-overhead message queues. While this approach limits the number of cores that the instance will use, it removes competition for the memory bus and ensures peak scalability of memory access and network throughput. CPU utilization of a typical highly-loaded Tarantool instance is under 10%. Searches are possible via **secondary index keys** as well as primary keys.

Tarantool's disk-based storage engine is a fusion of ideas from modern filesystems, log-structured merge trees and classical B-trees. All data is organized into **ranges**. Each range is represented by a file on disk. Range size is a configuration option and normally is around 64MB. Each range is a collection of pages, serving different purposes. Pages in a fully merged range contain non-overlapping ranges of keys. A range can be partially merged if there were a lot of changes in its key range recently. In that case some pages represent new keys and values in the range. The disk-based storage engine is append only: new data never overwrites old data. The disk-based storage engine is named *vinyl*.

Tarantool поддерживает работу с **составными ключами в индексах**. Возможные типы ключей: HASH, TREE, BITSET и RTREE.

Tarantool также поддерживает **асинхронную репликацию** — как локальную, так и на удаленных серверах. При этом репликацию можно настроить по принципу **мастер-мастер**, когда несколько узлов могут не только обрабатывать входящую нагрузку, но и получать данные от других узлов.

5.1 Предисловие

Добро пожаловать в мир Tarantool! Сейчас вы читаете «Руководство пользователя». Мы советуем начинать именно с него, а затем переходить к *«Справочникам»*, если вам понадобятся более подробные сведения.

5.1.1 Как пользоваться документацией

To get started, you can install and launch Tarantool using *a Docker container*, *a binary package*, or the online Tarantool server at <http://try.tarantool.org>. Either way, as the first tryout, you can follow the introductory exercises from *Chapter 2 «Getting started»*. If you want more hands-on experience, proceed to *Tutorials* after you are through with Chapter 2.

В *главе 3 «Функционал СУБД»* рассказано о возможностях Tarantool’а как NoSQL СУБД, а в *главе 4 «Сервер приложений»* — о возможностях Tarantool’а как сервера приложений Lua.

Chapter 5 «Server administration» and *Chapter 6 «Replication»* are primarily for administrators.

Chapter 7 «Connectors» is strictly for users who are connecting from a different language such as C or Perl or Python — other users will find no immediate need for this chapter.

Chapter 8 «FAQ» gives answers to some frequently asked questions about Tarantool.

Опытным же пользователям будут полезны *«Справочники»*, *«Руководство участника проекта»* и комментарии в исходном коде.

5.1.2 Как связаться с сообществом разработчиков Tarantool’а

Оставить сообщение о найденных дефектах или сделать запрос на новый функционал можно тут: <http://github.com/tarantool/tarantool/issues>

Пообщаться напрямую с командой разработки Tarantool’а можно в [telegram](#) или на форумах ([англоязычном](#) или [русскоязычном](#)).

5.1.3 Conventions used in this manual

Square brackets [and] enclose optional syntax.

Two dots in a row .. mean the preceding tokens may be repeated.

A vertical bar | means the preceding and following tokens are mutually exclusive alternatives.

5.2 Начало работы

In this chapter, we explain how to install Tarantool, how to start it, and how to create a simple database.

This chapter contains the following sections:

5.2.1 Using a Docker image

For trial and test purposes, we recommend using [official Tarantool images for Docker](#). An official image contains a particular Tarantool version (1.6 or 1.7) and all popular external modules for Tarantool. Everything is already installed and configured in Linux. These images are the easiest way to install and use Tarantool.

Примечание: If you're new to Docker, we recommend going over [this tutorial](#) before proceeding with this chapter.

Launching a container

If you don't have Docker installed, please follow the official [installation guide](#) for your OS.

To start a fully functional Tarantool instance, run a container with minimal options:

```
$ docker run \  
  --name mytarantool \  
  -d -p 3301:3301 \  
  -v /data/dir/on/host:/var/lib/tarantool \  
  tarantool/tarantool:1.7
```

This command runs a new container named „mytarantool“. Docker starts it from an official image named „tarantool/tarantool:1.7“, with Tarantool version 1.7 and all external modules already installed.

Tarantool will be accepting incoming connections on `localhost:3301`. You may start using it as a key-value storage right away.

Tarantool *persists data* inside the container. To make your test data available after you stop the container, this command also mounts the host's directory `/data/dir/on/host` (you need to specify here an absolute path to an existing local directory) in the container's directory `/var/lib/tarantool` (by convention, Tarantool in a container uses this directory to persist data). So, all changes made in the mounted directory on the container's side are applied to the host's disk.

Tarantool's database module in the container is already *configured* and started. You needn't do it manually, unless you use Tarantool as an *application server* and run it with an application.

Attaching to Tarantool

To attach to Tarantool that runs inside the container, say:

```
$ docker exec -i -t mytarantool console
```

This command:

- Instructs Tarantool to open an interactive console port for incoming connections.
- Attaches to the Tarantool server inside the container under „admin“ user via a standard Unix socket.

Tarantool displays a prompt:

```
tarantool.sock>
```

Now you can enter requests on the command line.

Примечание: On production machines, Tarantool’s interactive mode is for system administration only. But we use it for most examples in this manual, because the interactive mode is convenient for learning.

Creating a database

While you’re attached to the console, let’s create a simple test database.

First, create the first *space* (named „tester“) and the first *index* (named „primary“):

```
tarantool.sock> s = box.schema.space.create('tester')
tarantool.sock> s:create_index('primary', {
  > type = 'hash',
  > parts = {1, 'unsigned'}
  > })
```

Next, insert three *tuples* (our name for «records») into the space:

```
tarantool.sock> t = s:insert({1, 'Roxette'})
tarantool.sock> t = s:insert({2, 'Scorpions', 2015})
tarantool.sock> t = s:insert({3, 'Ace of Base', 1993})
```

To select a tuple from the first space of the database, using the first defined key, say:

```
tarantool.sock> s:select{3}
```

The terminal screen now looks like this:

```
tarantool.sock> s = box.schema.space.create('tester')
2017-01-17 12:04:18.158 ... creating './00000000000000000000.xlog.inprogress'
---
...
tarantool.sock> s:create_index('primary', {type = 'hash', parts = {1, 'unsigned'}})
---
...
tarantool.sock> t = s:insert{1, 'Roxette'}
---
...
tarantool.sock> t = s:insert{2, 'Scorpions', 2015}
```

(continues on next page)

(продолжение с предыдущей страницы)

```
---
...
tarantool.sock> t = s:insert{3, 'Ace of Base', 1993}
---
...
tarantool.sock> s:select{3}
---
- - [3, 'Length', 93]
...
tarantool.sock>
```

Stopping a container

When the testing is over, stop the container politely:

```
$ docker stop mytarantool
```

This was a temporary container, and its disk/memory data were flushed when you stopped it. But since you mounted a data directory from the host in the container, Tarantool's data files were persisted to the host's disk. Now if you start a new container and mount that data directory in it, Tarantool will recover all data from disk and continue working with the persisted data.

5.2.2 Using a binary package

For production purposes, we recommend [official binary packages](#). You can choose from three Tarantool versions: 1.6 (stable), 1.7 (release candidate) or 1.8 (alpha). An automatic build system creates, tests and publishes packages for every push into a corresponding branch (1.6, 1.7 or 1.8) at [Tarantool's GitHub repository](#).

To download and install the package that's appropriate for your OS, start a shell (terminal) and enter the command-line instructions provided for your OS at Tarantool's [download page](#).

Starting Tarantool

To start a Tarantool instance, say this:

```
$ # if you downloaded a binary with apt-get or yum, say this:
$ /usr/bin/tarantool
$ # if you downloaded and untarred a binary tarball to ~/tarantool, say this:
$ ~/tarantool/bin/tarantool
```

Tarantool starts in the interactive mode and displays a prompt:

```
tarantool>
```

Now you can enter requests on the command line.

Примечание: On production machines, Tarantool's interactive mode is for system administration only. But we use it for most examples in this manual, because the interactive mode is convenient for learning.

Creating a database

Далее рассказывается, как создать простую тестовую базу данных после установки Tarantool'a.

Create a new directory (it's just for tests, so you can delete it when the tests are over):

```
$ mkdir ~/tarantool_sandbox
$ cd ~/tarantool_sandbox
```

To start Tarantool's database module and make the instance accept TCP requests on port 3301, say this:

```
tarantool> box.cfg{listen = 3301}
```

First, create the first *space* (named „tester“) and the first *index* (named „primary“):

```
tarantool> s = box.schema.space.create('tester')
tarantool> s:create_index('primary', {
  > type = 'hash',
  > parts = {1, 'unsigned'}
  > })
```

Next, insert three *tuples* (our name for «records») into the space:

```
tarantool> t = s:insert({1, 'Roxette'})
tarantool> t = s:insert({2, 'Scorpions', 2015})
tarantool> t = s:insert({3, 'Ace of Base', 1993})
```

To select a tuple from the first space of the database, using the first defined key, say:

```
tarantool> s:select{3}
```

The terminal screen now looks like this:

```
tarantool> s = box.schema.space.create('tester')
2017-01-17 12:04:18.158 ... creating './00000000000000000000000000000000.xlog.inprogress'
---
...
tarantool>s:create_index('primary', {type = 'hash', parts = {1, 'unsigned'}})
---
...
tarantool> t = s:insert{1, 'Roxette'}
---
...
tarantool> t = s:insert{2, 'Scorpions', 2015}
---
...
tarantool> t = s:insert{3, 'Ace of Base', 1993}
---
...
tarantool> s:select{3}
---
- - [3, 'Length', 93]
...
tarantool>
```

Установка удаленного соединения

In the request `box.cfg{listen = 3301}` that we made earlier, the `listen` value can be any form of a [URI](#) (uniform resource identifier). In this case, it's just a local port: port 3301. You can send requests to the listen URI via:

- (1) `telnet`,
- (2) a [connector](#),
- (3) another instance of Tarantool (using the [console](#) module), or
- (4) [tarantoolctl](#) utility.

Let's try (4).

Switch to another terminal. On Linux, for example, this means starting another instance of a Bash shell. You can switch to any working directory in the new terminal, not necessarily to `~/tarantool_sandbox`.

Start the `tarantoolctl` utility:

```
$ tarantoolctl connect '3301'
```

This means «use `tarantoolctl connect` to connect to the Tarantool instance that's listening on `localhost:3301`».

Введите следующий запрос:

```
tarantool> {{box.space.testers:select{2}}}
```

This means «send a request to that Tarantool instance, and display the result». The result in this case is one of the tuples that was inserted earlier. Your terminal screen should now look like this:

```
$ tarantoolctl connect 3301
/usr/local/bin/tarantoolctl: connected to localhost:3301
localhost:3301> box.space.testers:select{2}
---
- - [2, 'Scorpions', 2015]
...
localhost:3301>
```

You can repeat `box.space...:insert{}` and `box.space...:select{}` indefinitely, on either Tarantool instance.

When the testing is over:

- To drop the space: `s:drop()`
- To stop `tarantoolctl`: `Ctrl+C` or `Ctrl+D`
- To stop Tarantool (an alternative): the standard Lua function `os.exit()`
- To stop Tarantool (from another terminal): `sudo pkill -f tarantool`
- To destroy the test: `rm -r ~/tarantool_sandbox`

5.3 Функционал СУБД

In this chapter, we introduce the basic concepts of working with Tarantool as a database manager.

This chapter contains the following sections:

5.3.1 Модель данных

В этом разделе описывается то, как в Tarantool'е организовано хранение данных и какие операции с данным он поддерживает.

If you tried to create a database as suggested in our [«Getting started» exercises](#), then your test database now looks like this:

Пространство

A **space** – „tester“ in our example – is a container.

When Tarantool is being used to store data, there is always at least one space. Each space has a unique **name** specified by the user. Besides, each space has a unique **numeric identifier** which can be specified by the user, but usually is assigned automatically by Tarantool. Finally, a space always has an **engine**: *memtx* (default) – in-memory engine, fast but limited in size, or *vinyl* – on-disk engine for huge data sets.

A space is a container for *tuples*. To be functional, it needs to have a *primary index*. It can also have secondary indexes.

Tuple

A **tuple** plays the same role as a “row” or a “record”, and the components of a tuple (which we call “fields”) play the same role as a “row column” or “record field”, except that:

- fields can be composite structures, such as arrays or maps, and
- fields don’t need to have names.

Any given tuple may have any number of fields, and the fields may be of different *types*. The identifier of a field is the field's number, base 1 (in Lua and other 1-based languages) or base 0 (in PHP or C/C++). For example, "1" or «0» can be used in some contexts to refer to the first field of a tuple.

Tuples in Tarantool are stored as [MsgPack](#) arrays.

When Tarantool returns a tuple value in console, it uses the [YAML](#) format, for example: [3, 'Ace of Base', 1993].

Индекс

An **index** is a group of key values and pointers.

As with spaces, you should specify the index **name**, and let Tarantool come up with a unique **numeric identifier** («index id»).

An index always has a **type**. The default index type is „TREE“. TREE indexes are provided by all Tarantool engines, can index unique and non-unique values, support partial key searches, comparisons and ordered results. Additionally, memtx engine supports HASH, RTREE and BITSET indexes.

An index may be **multi-part**, that is, you can declare that an index key value is composed of two or more fields in the tuple, in any order. For example, for an ordinary TREE index, the maximum number of parts is 255.

An index may be **unique**, that is, you can declare that it would be illegal to have the same key value twice.

The first index defined on a space is called the **primary key index**, and it must be unique. All other indexes are called **secondary indexes**, and they may be non-unique.

An index definition may include identifiers of tuple fields and their expected **types** (see allowed [indexed field types](#) below).

In our example, we first defined the primary index (named „primary“) based on field #1 of each tuple:

```
tarantool> i = s:create_index('primary', {type = 'hash', parts = {1, 'unsigned'}})
```

The effect is that, for all tuples in space „tester“, field #1 must exist and must contain an unsigned integer. The index type is „hash“, so values in field #1 must be unique, because keys in HASH indexes are unique.

After that, we defined a secondary index (named „secondary“) based on field #2 of each tuple:

```
tarantool> i = s:create_index('secondary', {type = 'tree', parts = {2, 'string'}})
```

The effect is that, for all tuples in space „tester“, field #2 must exist and must contain a string. The index type is „tree“, so values in field #2 must not be unique, because keys in TREE indexes may be non-unique.

Примечание: Space definitions and index definitions are stored permanently in Tarantool's system spaces `__space` and `__index` (for details, see reference on [box.space](#) submodule).

You can add, drop, or alter the definitions at runtime, with some restrictions. See syntax details in reference on [box](#) module.

Типы данных

Tarantool is both a database and an application server. Hence a developer often deals with two type sets: the programming language types (e.g. Lua) and the types of the Tarantool storage format (MsgPack).

Lua vs MsgPack

Scalar / compound	MsgPack type	Lua type	Example value
scalar	nil	«nil»	msgpack.NULL
scalar	boolean	«boolean»	true
scalar	string	«string»	„A B C“
scalar	integer	«number»	12345
scalar	double	«number»	1,2345
compound	map	«table» (with string keys)	table: 0x410f8b10
compound	array	«table» (with integer keys)	[1, 2, 3, 4, 5]
compound	array	tuple («cdata»)	[12345, „A B C“]

In Lua, a **nil** type has only one possible value, also called *nil* (displayed as **null** on Tarantool’s command line, since the output is in the YAML format). Nils may be compared to values of any types with `==` (is-equal) or `~=` (is-not-equal), but other operations will not work. Nils may not be used in Lua tables; the workaround is to use [msgpack.NULL](#)

A **boolean** is either `true` or `false`.

A **string** is a variable-length sequence of bytes, usually represented with alphanumeric characters inside single quotes. In both Lua and MsgPack, strings are treated as binary data, with no attempts to determine a string’s character set or to perform any string conversion. So, string sorting and comparison are done byte-by-byte, without any special collation rules applied. (Example: numbers are ordered by their point on the number line, so 2345 is greater than 500; meanwhile, strings are ordered by the encoding of the first byte, then the encoding of the second byte, and so on, so „2345“ is less than „500“.)

In Lua, a **number** is double-precision floating-point, but Tarantool allows both integer and floating-point values. Tarantool will try to store a Lua number as floating-point if the value contains a decimal point or is very large (greater than 100 billion = 1e14), otherwise Tarantool will store it as an integer. To ensure that even very large numbers are stored as integers, use the [tonumber64](#) function, or the LL (Long Long) suffix, or the ULL (Unsigned Long Long) suffix. Here are examples of numbers using regular notation, exponential notation, the ULL suffix and the `tonumber64` function: `-55`, `-2.7e+20`, `10000000000000ULL`, `tonumber64('18446744073709551615')`.

Lua **tables** with string keys are stored as MsgPack maps; Lua tables with integer keys starting with 1 – as MsgPack arrays. Nils may not be used in Lua tables; the workaround is to use [msgpack.NULL](#)

A **tuple** is a light reference to a MsgPack array stored in the database. It is a special type (cdata) to avoid conversion to a Lua table on retrieval. A few functions may return tables with multiple tuples. For more tuple examples, see [box.tuple](#).

Примечание: Tarantool uses the MsgPack format for database storage, which is variable-length. So, for example, the smallest number requires only one byte, but the largest number requires nine bytes.

Indexed field types

Indexes restrict values which Tarantool’s MsgPack may contain. This is why, for example, „unsigned“ is a separate **indexed field type**, compared to ‘integer’ data type in MsgPack: they both store ‘integer’ values, but an „unsigned“ index contains only *non-negative* integer values and an ‘integer’ index contains *all* integer values.

Here’s how Tarantool indexed field types correspond to MsgPack data types.

Indexed field type	MsgPack data type (and possible values)	Тип индекса	Примеры:
unsigned (may also be called 'uint' or 'num', but 'num' is deprecated)	integer (integer between 0 and 18446744073709551615, i.e. about 18 quintillion)	TREE, BITSET or HASH	123456
integer (may also be called 'int')	integer (integer between -9223372036854775808 and 18446744073709551615)	TREE or HASH	-2 ⁶³
number	integer (integer between -9223372036854775808 and 18446744073709551615) double (single-precision floating point number or double-precision floating point number)	TREE or HASH	1.234 -44 1.447e+44
string (may also be called 'str')	string (any set of octets, up to the maximum length)	TREE or HASH	'A B C' '65 66 67'
array	array (arrays of integers between -9223372036854775808 and 9223372036854775807)	RTREE	{10, 11} {3, 5, 9, 10}
scalar	null boolean (true or false) integer (integer between -9223372036854775808 and 18446744073709551615) double (single-precision floating point number or double-precision floating point number) string (any set of octets) Note: When there is a mix of types, the key order is: null, then booleans, then numbers, then strings.	TREE or HASH	msgpack, NULL true -1 1.234 " 'py'

Persistence

In Tarantool, updates to the database are recorded in the so-called **write ahead log (WAL)** files. This ensures data persistence. When a power outage occurs or the Tarantool instance is killed incidentally, the in-memory database is lost. In this situation, WAL files are used to restore the data. Namely, Tarantool reads the WAL files and redoes the requests (this is called the «recovery process»). You can change the timing of the WAL writer, or turn it off, by setting *wal_mode*.

Tarantool also maintains a set of **snapshot files**. These files contain an on-disk copy of the entire data set for a given moment. Instead of reading every WAL file since the databases were created, the recovery process can load the latest snapshot file and then read only those WAL files that were produced after the snapshot file was made. After checkpointing, old WAL files can be removed to free up space.

To force immediate creation of a snapshot file, you can use Tarantool's *box.snapshot()* request. To enable automatic creation of snapshot files, you can use Tarantool's *checkpoint daemon*. The checkpoint daemon sets intervals for forced checkpoints. It makes sure that the states of both memtx and vinyl storage engines are synchronized and saved to disk, and automatically removes old WAL files.

Snapshot files can be created even if there is no WAL file.

Примечание: The memtx engine makes only regular checkpoints with the interval set in *checkpoint daemon* configuration.

The vinyl engine runs checkpointing in the background at all times.

See the *Internals* section for more details about the WAL writer and the recovery process.

Операции

Data operations

The basic data operations supported in Tarantool are:

- one data-retrieval operation (SELECT), and
- five data-manipulation operations (INSERT, UPDATE, UPSERT, DELETE, REPLACE).

All of them are implemented as functions in *box.space* submodule.

Examples

- INSERT: Add a new tuple to space „tester“.

The first field, field[1], will be 999 (MsgPack type is *integer*).

The second field, field[2], will be „Taranto“ (MsgPack type is *string*).

```
tarantool> box.space.testers.insert{999, 'Taranto'}
```

- UPDATE: Update the tuple, changing field field[2].

The clause «{999}», which has the value to look up in the index of the tuple's primary-key field, is mandatory, because `update()` requests must always have a clause that specifies a unique key, which in this case is field[1].

The clause «{„=“, 2, „Tarantino“}» specifies that assignment will happen to field[2] with the new value.

```
tarantool> box.space.testers.update({999}, {'=', 2, 'Tarantino'})
```

- UPSERT: Upsert the tuple, changing field field[2] again.

The syntax of `upsert()` is similar to the syntax of `update()`. However, the execution logic of these two requests is different. UPSERT is either UPDATE or INSERT, depending on the database's state. Also, UPSERT execution is postponed after transaction commit, so, unlike `update()`, `upsert()` doesn't return data back.

```
tarantool> box.space.testers.upsert({999}, {'=', 2, 'Tarantism'})
```

- REPLACE: Replace the tuple, adding a new field.

This is also possible with the `update()` request, but the `update()` request is usually more complicated.

```
tarantool> box.space.testers.replace{999, 'Tarantella', 'Tarantula'}
```

- SELECT: Retrieve the tuple.

The clause «{999}» is still mandatory, although it does not have to mention the primary key.

```
tarantool> box.space.testers:select{999}
```

- DELETE: Delete the tuple.

In this example, we identify the primary-key field.

```
tarantool> box.space.testers:delete{999}
```

All the functions operate on tuples and accept only unique key values. So, the number of tuples in the space is always 0 or 1, since the keys are unique.

Functions `insert()`, `upsert()` and `replace()` accept only primary-key values. Functions `select()`, `delete()` and `update()` may accept either a primary-key value or a secondary-key value.

Примечание: Besides Lua, you can use *Perl, PHP, Python or other programming language connectors*. The client server protocol is open and documented. See this *annotated BNF*.

Операции с индексами

Index operations are automatic: if a data-manipulation request changes a tuple, then it also changes the index keys defined for the tuple.

The simple index-creation operation that we've illustrated before is:

```
:samp: `box.space.{имя-пространства}:create_index('{имя-индекса}')`
```

This creates a unique TREE index on the first field of all tuples (often called «Field#1»), which is assumed to be numeric.

The simple SELECT request that we've illustrated before is:

```
:extsamp: `box.space.{*{имя-пространства}*}:select({*{значение}*})`
```

This looks for a single tuple via the first index. Since the first index is always unique, the maximum number of returned tuples will be: one.

The following SELECT variations exist:

1. Помимо условия равенства, при поиске могут использоваться и другие условия сравнения.

```
box.space.space-name:select(value, {iterator = 'GT'})
```

The comparison operators are LT, LE, EQ, REQ, GE, GT (for «less than», «less than or equal», «equal», «reversed equal», «greater than or equal», «greater than» respectively). Comparisons make sense if and only if the index type is «TREE».

Этот вариант поиска может вернуть более одного кортежа. В таком случае кортежи будут отсортированы в порядке убывания по ключу (если использовался оператор LT, LE или REQ), либо в порядке возрастания (во всех остальных случаях).

2. Поиск может производиться по вторичному индексу.

```
box.space.space-name.index.index-name:select(value)
```

При поиске по первичному индексу имя индекса можно не указывать. При поиске же по вторичному индексу имя индекса указывать необходимо.

3. Поиск может производиться как по всему ключу, так и по его частям.

```

-- Suppose an index has two parts
tarantool> box.space.space-name.index.index-name.parts
---
- - type: unsigned
  fieldno: 1
- - type: string
  fieldno: 2
...
-- Suppose the space has three tuples
box.space.space-name:select()
---
- - [1, 'A']
  - [1, 'B']
  - [2, '']
...

```

4. The search may be for all fields, using a table for the value:

```
box.space.space-name:select({1, 'A'})
```

Либо же по одному полю (в этом случае используется таблица или скалярное значение):

```
box.space.space-name:select(1)
```

In the second case, the result will be two tuples: {1, 'A'} and {1, 'B'}.

You can specify even zero fields, causing all three tuples to be returned. (Notice that partial key searches are available only in TREE indexes.)

Examples

- Пример работы с BITSET-индексом:

```

tarantool> box.schema.space.create('bitset_example')
tarantool> box.space.bitset_example:create_index('primary')
tarantool> box.space.bitset_example:create_index('bitset',{unique=false,type='BITSET'
↪, parts={2,'unsigned'}})
tarantool> box.space.bitset_example:insert{1,1}
tarantool> box.space.bitset_example:insert{2,4}
tarantool> box.space.bitset_example:insert{3,7}
tarantool> box.space.bitset_example:insert{4,3}
tarantool> box.space.bitset_example.index.bitset:select(2, {iterator='BITS_ANY_SET'}
↪)

```

Мы получим следующий результат:

```

---
- - [3, 7]
  - [4, 3]
...

```

поскольку $(7 \text{ AND } 2) \neq 0$ и $(3 \text{ AND } 2) \neq 0$.

- Пример работы с RTREE-индексом:

```

tarantool> box.schema.space.create('rtree_example')
tarantool> box.space.rtree_example:create_index('primary')
tarantool> box.space.rtree_example:create_index('rtree',{unique=false,type='RTREE',
↪parts={2,'ARRAY'}})
tarantool> box.space.rtree_example:insert{1, {3, 5, 9, 10}}

```

(continues on next page)

(продолжение с предыдущей страницы)

```
tarantool> box.space.rtree_example:insert{2, {10, 11}}
tarantool> box.space.rtree_example.index.rtree:select({4, 7, 5, 9}, {iterator = 'GT
↳'})
```

Мы получим следующий результат:

```
---
- - [1, [3, 5, 9, 10]]
...

```

because a rectangle whose corners are at coordinates 4,7,5,9 is entirely within a rectangle whose corners are at coordinates 3,5,9,10.

Additionally, there exist *index iterator operations*. They can only be used with code in Lua and C/C++. Index iterators are for traversing indexes one key at a time, taking advantage of features that are specific to an index type, for example evaluating Boolean expressions when traversing BITSET indexes, or going in descending order when traversing TREE indexes.

See also other index operations like *alter()* and *drop()* in reference for *box.index* submodule.

Complexity factors

In reference for *box.space* and *box.index* submodules, there are notes about which complexity factors might affect the resource usage of each function.

Complexity factor	Effect
Размер индекса	The number of index keys is the same as the number of tuples in the data set. For a TREE index, if there are more keys, then the lookup time will be greater, although of course the effect is not linear. For a HASH index, if there are more keys, then there is more RAM used, but the number of low-level steps tends to remain constant.
Тип индекса	Typically, a HASH index is faster than a TREE index if the number of tuples in the space is greater than one.
Количество обращений к индексам	Ordinarily, only one index is accessed to retrieve one tuple. But to update the tuple, there must be N accesses if the space has N different indexes. Note re storage engine: Vinyl optimizes away such accesses if secondary index fields are unchanged by the update. So, this complexity factor applies only to memtx, since it always makes a full-tuple copy on every update.
Количество обращений к кортежам	A few requests, for example SELECT, can retrieve multiple tuples. This factor is usually less important than the others.
Настройки WAL	Важным параметром для записи в WAL является <i>wal_mode</i> . Если запись в WAL отключена или задана запись с задержкой, но этот фактор не так важен. Если же запись в WAL производится при каждом запросе на изменение данных, то при каждом таком запросе приходится ждать, пока отработает обращение к более медленному диску, и данный фактор становится важнее всех остальных.

5.3.2 Контроль транзакций

Transactions in Tarantool occur in **fibers** on a single **thread**. That is why Tarantool has a guarantee of execution atomicity. That requires emphasis.

Threads, fibers and yields

How does Tarantool process a basic operation? As an example, let's take this query:

```
tarantool> box.space.testers:update({3}, {'=' , 2, 'size'}, {'=' , 3, 0})
```

This is equivalent to an SQL statement like:

```
UPDATE testers SET "field[2]" = 'size', "field[3]" = 0 WHERE "field[[1]" = 3
```

This query will be processed with three operating system **threads**:

1. If we issue the query on a remote client, then the **network thread** on the server side receives the query, parses the statement and changes it to a server executable message which has already been checked, and which the server instance can understand without parsing everything again.
2. The network thread ships this message to the instance's **«transaction processor» thread** using a lock-free message bus. Lua programs execute directly in the transaction processor thread, and do not require parsing and preparation.

The instance's transaction processor thread uses the primary-key index on field[1] to find the location of the tuple. It determines that the tuple can be updated (not much can go wrong when you're merely changing an unindexed field value to something shorter).

3. The transaction processor thread sends a message to the **write-ahead logging (WAL) thread** to commit the transaction. When done, the WAL thread replies with a COMMIT or ROLLBACK result, which is returned to the client.

Notice that there is only one transaction processor thread in Tarantool. Some people are used to the idea that there can be multiple threads operating on the database, with (say) thread #1 reading row #x, while thread #2 writes row #y. With Tarantool, no such thing ever happens. Only the transaction processor thread can access the database, and there is only one transaction processor thread for each Tarantool instance.

Like any other Tarantool thread, the transaction processor thread can handle many **fibers**. A fiber is a set of computer instructions that may contain **«yield»** signals. The transaction processor thread will execute all computer instructions until a yield, then switch to execute the instructions of a different fiber. Thus (say) the thread reads row #x for the sake of fiber #1, then writes row #y for the sake of fiber #2.

Yields must happen, otherwise the transaction processor thread would stick permanently on the same fiber. There are two types of yields:

- *implicit yields*: every data-change operation or network-access causes an implicit yield, and every statement that goes through the Tarantool client causes an implicit yield.
- explicit yields: in a Lua function, you can (and should) add “yield” statements to prevent hogging. This is called **cooperative multitasking**.

Cooperative multitasking

Cooperative multitasking means: unless a running fiber deliberately yields control, it is not preempted by some other fiber. But a running fiber will deliberately yield when it encounters a “yield point”: a transaction commit, an operating system call, or an explicit `yield()` request. Any system call which can block will be

performed asynchronously, and any running fiber which must wait for a system call will be preempted, so that another ready-to-run fiber takes its place and becomes the new running fiber.

This model makes all programmatic locks unnecessary: cooperative multitasking ensures that there will be no concurrency around a resource, no race conditions, and no memory consistency issues.

When requests are small, for example simple UPDATE or INSERT or DELETE or SELECT, fiber scheduling is fair: it takes only a little time to process the request, schedule a disk write, and yield to a fiber serving the next client.

However, a function might perform complex computations or might be written in such a way that yields do not occur for a long time. This can lead to unfair scheduling, when a single client throttles the rest of the system, or to apparent stalls in request processing. Avoiding this situation is the responsibility of the function's author.

Transactions

In the absence of transactions, any function that contains yield points may see changes in the database state caused by fibers that preempt. Multi-statement transactions exist to provide isolation: each transaction sees a consistent database state and commits all its changes atomically. At commit time, a yield happens and all transaction changes are written to the write ahead log in a single batch.

To implement isolation, Tarantool uses a simple optimistic scheduler: the first transaction to commit wins. If a concurrent active transaction has read a value modified by a committed transaction, it is aborted.

The cooperative scheduler ensures that, in absence of yields, a multi-statement transaction is not preempted and hence is never aborted. Therefore, understanding yields is essential to writing abort-free code.

Примечание: You can't mix storage engines in a transaction today.

Implicit yields

The only explicit yield requests in Tarantool are *fiber.sleep()* and *fiber.yield()*, but many other requests «imply» yields because Tarantool is designed to avoid blocking.

Database operations usually do not yield, but it depends on the engine:

- In memtx, reads or writes do not require I/O and do not yield.
- In vinyl, not all data is in memory, and SELECT often incurs a disc I/O, and therefore yields, while a write may stall waiting for memory to free up, thus also causing a yield.

In the «autocommit» mode, all data change operations are followed by an automatic commit, which yields. So does an explicit commit of a multi-statement transaction, *box.commit()*.

Many functions in modules *foo*, *net_box*, *console* and *socket* (the «os» and «network» requests) yield.

Example #1

- *Engine = memtx* *select()* *insert()* has one yield, at the end of insertion, caused by implicit commit; *select()* has nothing to write to the WAL and so does not yield.
- *Engine = vinyl* *select()* *insert()* has between one and three yields, since *select()* may yield if the data is not in cache, *insert()* may yield waiting for available memory, and there is an implicit yield at commit.
- The sequence *begin()* *insert()* *insert()* *commit()* yields only at commit if the engine is memtx, and can yield up to 3 times if the engine is vinyl.

Example #2

Assume that in space ‘tester’ there are tuples in which the third field represents a positive dollar amount. Let’s start a transaction, withdraw from tuple#1, deposit in tuple#2, and end the transaction, making its effects permanent.

```
tarantool> function txn_example(from, to, amount_of_money)
  > box.begin()
  > box.space.testers:update(from, {{'-', 3, amount_of_money}})
  > box.space.testers:update(to,  {{'+', 3, amount_of_money}})
  > box.commit()
  > return "ok"
  > end
---
...
tarantool> txn_example({999}, {1000}, 1.00)
---
- "ok"
...
```

If `wal_mode` = ‘none’, then implicit yielding at commit time does not take place, because there are no writes to the WAL.

If a task is interactive – sending requests to the server and receiving responses – then it involves network IO, and therefore there is an implicit yield, even if the request that is sent to the server is not itself an implicit yield request. Therefore, the sequence:

```
select
select
select
```

causes blocking (in memtx), if it is inside a function or Lua program being executed on the server instance, but causes yielding (in both memtx and vinyl) if it is done as a series of transmissions from a client, including a client which operates via telnet, via one of the connectors, or via the MySQL and PostgreSQL rocks, or via the interactive mode when *using Tarantool as a client*.

After a fiber has yielded and then has regained control, it immediately issues *testcancel*.

5.3.3 Ограничение доступа

Understanding security details is primarily an issue for administrators. Meanwhile, ordinary users should at least skim this section to get an idea of how Tarantool makes it possible for administrators to prevent unauthorized access to the database and to certain functions.

In a nutshell:

- There is a method to guarantee with password checks that users really are who they say they are (“authentication”).
- There is a `__user` system space, where usernames and password-hashes are stored.
- There are functions for saying that certain users are allowed to do certain things (“privileges”).
- There is a `__priv` system space, where privileges are stored. Whenever a user tries to do an operation, there is a check whether the user has the privilege to do the operation (“access control”).

Further on, we explain all of this in more detail.

Users

There is a **current user** for any program working with Tarantool, local or remote. If a remote connection is using a *binary port*, the current user, by default, is „**guest**“. If the connection is using an *admin-console port*, the current user is „**admin**“. When executing a *Lua initialization script*, the current user is also ‘admin’.

The current user name can be found with *box.session.user()*.

The current user can be changed:

- For a binary port connection – with AUTH protocol command, supported by most clients;
- For an admin-console connection and in a Lua initialization script – with *box.session.su*;
- For a stored function invoked with CALL command over a binary port – with *SETUID* property enabled for the function, which makes Tarantool temporarily replace the current user with the function’s creator, with all creator’s privileges, during function execution.

Passwords

Each user may have a **password**. The password is any alphanumeric string.

Tarantool passwords are stored in the `_user` system space with a *cryptographic hash function* so that, if the password is ‘x’, the stored hash-password is a long string like ‘lL3OvhkIPOKh+Vn9Avlkx69M/Ck=’. When a client connects to a Tarantool instance, the instance sends a random *salt value* which the client must mix with the hashed-password before sending to the instance. Thus the original value ‘x’ is never stored anywhere except in the user’s head, and the hashed value is never passed down a network wire except when mixed with a random salt.

Примечание: For more details of the password hashing algorithm (e.g. for the purpose of writing a new client application), read the *scramble.h* header file.

This system prevents malicious onlookers from finding passwords by snooping in the log files or snooping on the wire. It is the same system that *MySQL introduced several years ago*, which has proved adequate for medium-security installations. Nevertheless, administrators should warn users that no system is foolproof against determined long-term attacks, so passwords should be guarded and changed occasionally. Administrators should also advise users to choose long unobvious passwords, but it is ultimately up to the users to choose or change their own passwords.

There are two functions for managing passwords in Tarantool: *box.schema.user.password()* for changing a user’s password and *box.schema.user.passwd()* for getting a hash-password.

Owners and privileges

In Tarantool, all objects are organized into a hierarchy of ownership. Ordinarily the **owner** of every object is its creator. The creator of the initial database state (we call it ‘universe’) – including the database itself, the system spaces, the users – is ‘admin’.

An object’s owner can share some rights on the object by **granting privileges** to other users. The following privileges are implemented:

- Read an object,
- Write, i.e. modify contents of an object,
- Execute, i.e. use an object (if the privilege makes sense for the object; for example, spaces can not be «executed», but functions can).

Примечание: Currently, «drop» and «grant» privileges can not be granted to other users. This possibility will be added in future versions of Tarantool.

This is how the privilege system works under the hood. To be able to create objects, a user needs to have write access to Tarantool’s system spaces. The „admin“ user, who is at the top of the hierarchy and who is the ultimate source of privileges, shares write access to a system space (e.g. `_space`) with some users. Now the users can insert data into the system space (e.g. creating new spaces) and themselves become creators/definers of new objects. For the objects they created, the users can in turn share privileges with other users.

This is why only an object’s owner can drop the object, but not other ordinary users. Meanwhile, „admin“ can drop any object or delete any other user, because „admin“ is the creator and ultimate owner of them all.

The syntax of all `grant()/revoke()` commands in Tarantool follows this basic idea.

- Their first argument is «who gets» or «who is revoked» a grant.
- Their second argument is the type of privilege granted, or a list of privileges.
- Their third argument is the object type on which the privilege is granted.
- Their fourth and optional argument is the object name (‘universe‘ has no name, because there is only one ‘universe’, but you need to specify names for functions/users/spaces/etc).

Example #1

Here we disable all privileges and run Tarantool in the ‘no-privilege’ mode.

```
box.schema.user.grant('guest', 'read,write,execute', 'universe')
```

Example #2

Here we create a Lua function that will be executed under the user id of its creator, even if called by another user.

First, we create two spaces („u“ and „i“) and grant a no-password user („internal“) full access to them. Then we define a function („read_and_modify“) and the no-password user becomes this function’s creator. Finally, we grant another user („public_user“) access to execute Lua functions created by the no-password user.

```
box.schema.space.create('u')
box.schema.space.create('i')
box.schema.space.u:create_index('pk')
box.schema.space.i:create_index('pk')

box.schema.user.create({'internal'})

box.schema.user.grant('internal', 'read,write', 'space', 'u')
box.schema.user.grant('internal', 'read,write', 'space', 'i')

function read_and_modify(key)
  local u = box.space.u
  local i = box.space.i
  local fiber = require('fiber')
  local t = u.get{key}
  if t ~= nil
 u.put{key, box.session.uid()}
 i.put{key, fiber.time()}
  end
end
```

(continues on next page)

(продолжение с предыдущей страницы)

```

box.session.su('internal')
box.schema.func.create('read_and_modify', {setuid= true})
box.session.su('admin')
box.schema.user.create('public_user', {password = 'secret'})
box.schema.user.grant('public_user', 'execute', 'function', 'read_and_modify')

```

Roles

A **role** is a container for privileges which can be granted to regular users. Instead of granting or revoking individual privileges, you can put all the privileges in a role and then grant or revoke the role.

Role information is stored in the `_user` space, but the third field in the tuple – the type field – is ‘role’ rather than ‘user’.

An important feature in role management is that roles can be **nested**. For example, role R1 can be granted a privilege «role R2», so users with the role R1 will subsequently get all privileges from both roles R1 and R2. In other words, a user gets all the privileges that are granted to a user’s roles, directly or indirectly.

Example

```

-- This example will work for a user with many privileges, such as 'admin'
-- Create space T with a primary index
box.schema.space.create('T')
box.space.T:create_index('primary', {})
-- Create user U1 so that later we can change the current user to U1
box.schema.user.create('U1')
-- Create two roles, R1 and R2
box.schema.role.create('R1')
box.schema.role.create('R2')
-- Grant role R2 to role R1 and role R1 to user U1 (order doesn't matter)
box.schema.role.grant('R1', 'execute', 'role', 'R2')
box.schema.user.grant('U1', 'execute', 'role', 'R1')
-- Grant read/write privileges for space T to role R2
-- (but not to role R1 and not to user U1)
box.schema.role.grant('R2', 'read,write', 'space', 'T')
-- Change the current user to user U1
box.session.su('U1')
-- An insertion to space T will now succeed because, due to nested roles,
-- user U1 has write privilege on space T
box.space.T:insert{1}

```

For details about Tarantool functions related to role management, see reference on [box.schema](#) submodule.

Sessions and security

A **session** is the state of a connection to Tarantool. It contains:

- an integer id identifying the connection,
- the *current user* associated with the connection,
- text description of the connected peer, and
- session local state, such as Lua variables and functions.

In Tarantool, a single session can execute multiple concurrent transactions. Each transaction is identified by a unique integer id, which can be queried at start of the transaction using *box.session.sync()*.

Примечание: To track all connects and disconnects, you can use *connection and authentication triggers*.

5.3.4 Триггеры

Triggers, also known as **callbacks**, are functions which the server executes when certain events happen.

There are three types of triggers in Tarantool:

- *connection triggers*, which are executed when a session begins or ends,
- *authentication triggers*, which are executed during authentication, and
- *replace triggers*, which are for database events.

All triggers have the following characteristics:

- Triggers associate a function with an event. The request to «define a trigger» implies passing the trigger's function to one of the «on_event-name()» functions: *box.session.on_connect()*, *box.session.on_auth()*, *box.session.on_disconnect()*, or *space_object.on_replace()*.
- Triggers are defined only by the „admin“ user.
- Triggers are stored in the Tarantool instance's memory, not in the database. Therefore triggers disappear when the instance is shut down. To make them permanent, put function definitions and trigger settings into Tarantool's *initialization script*.
- Triggers have low overhead. If a trigger is not defined, then the overhead is minimal: merely a pointer dereference and check. If a trigger is defined, then its overhead is equivalent to the overhead of calling a function.
- There can be multiple triggers for one event. In this case, triggers are executed in the reverse order that they were defined in.
- Triggers must work within the event context. However, effects are undefined if a function contains requests which normally could not occur immediately after the event, but only before the return from the event. For example, putting *os.exit()* or *box.rollback()* in a trigger function would be bringing in requests outside the event context.
- Triggers are replaceable. The request to «redefine a trigger» implies passing a new trigger function and an old trigger function to one of the «on_event-name()» functions.
- The «on_event_name()» functions all have parameters which are function pointers, and they all return function pointers. Remember that a Lua function definition such as «function f() x = x + 1 end» is the same as «f = function () x = x + 1 end» – in both cases **f** gets a function pointer. And «trigger = box.session.on_connect(f)» is the same as «trigger = box.session.on_connect(function () x = x + 1 end)» – in both cases **trigger** gets the function pointer which was passed.

To get a list of triggers, you can use:

- *on_connect()* – with no arguments – to return a table of all connect-trigger functions;
- *on_auth()* to return all authentication-trigger functions;
- *on_disconnect()* to return all disconnect-trigger functions;
- *on_replace()* to return all replace-trigger functions.

Example

Here we log connect and disconnect events into Tarantool server log.

```

log = require('log')

function on_connect_impl()
  log.info("connected "..box.session.peer()..", sid "..box.session.id())
end

function on_disconnect_impl()
  log.info("disconnected, sid "..box.session.id())
end

function on_auth_impl(user)
  log.info("authenticated sid "..box.session.id().." as "..user)
end

function on_connect() pcall(on_connect_impl) end
function on_disconnect() pcall(on_disconnect_impl) end
function on_auth(user) pcall(on_auth_impl, user) end

box.session.on_connect(on_connect)
box.session.on_disconnect(on_disconnect)
box.session.on_auth(on_auth)

```

5.3.5 Ограничения

Number of parts in an index

For TREE or HASH indexes, the maximum is 255 (`box.schema.INDEX_PART_MAX`). For RTREE indexes, the maximum is 1 but the field is an ARRAY of up to 20 dimensions. For BITSET indexes, the maximum is 1.

Number of indexes in a space

128 (`box.schema.INDEX_MAX`).

Number of fields in a tuple

The theoretical maximum is 2,147,483,647 (`box.schema.FIELD_MAX`). The practical maximum is whatever is specified by the space's *field_count* member, or the maximal tuple length.

Number of bytes in a tuple

The maximal number of bytes in a tuple is roughly equal to *memtx_max_tuple_size* (with a metadata overhead of about 20 bytes per tuple, which is added on top of useful bytes). By default, the value of *memtx_max_tuple_size* is 1,048,576. To increase it, specify a larger value when starting the Tarantool instance. For example, `box.cfg{memtx_max_tuple_size=2*1048576}`.

Slab size

The maximal size of an allocatable memory unit (slab) is equal to one quarter of *memtx_max_tuple_size* (by default, approximately 262,000 bytes). To see memory usage statistics broken down by slab size, use *box.slabs.stats()*.

Number of bytes in an index key

If a field in a tuple can contain a million bytes, then the index key can contain a million bytes, so the maximum is determined by factors such as *Number of bytes in a tuple*, not by the index support.

Number of spaces

The theoretical maximum is 65,000 (`box.schema.SPACE_MAX`).

Number of connections

The practical limit is the number of file descriptors that one can set with the operating system.

Space size

The total maximum size for all spaces is in effect set by *memtx_memory*, which in turn is limited by the total available memory.

Update operations count

The maximum number of operations that can be in a single update is 4000 (`BOX_UPDATE_OP_CNT_MAX`).

Number of users and roles

32 (`BOX_USER_MAX`).

Length of an index name or space name or user name

32 (`box.schema.NAME_MAX`).

Number of replicas in a replica set

32 (`box.schema.REPLICA_MAX`).

5.4 Сервер приложений

In this chapter, we introduce the basics of working with Tarantool as a Lua application server.

This chapter contains the following sections:

5.4.1 Launching an application

Using Tarantool as an application server, you can write your own applications. Tarantool's native language for writing applications is [Lua](#), so a typical application would be a file that contains your Lua script. But you can also write applications in C or C++.

Примечание: If you're new to Lua, we recommend going over the interactive Tarantool tutorial before proceeding with this chapter. To launch the tutorial, say `tutorial()` in Tarantool console:

```
tarantool> tutorial()
---
- |
Tutorial -- Screen #1 -- Hello, Moon
=====

Welcome to the Tarantool tutorial.
It will introduce you to Tarantool's Lua application server
and database server, which is what's running what you're seeing.
This is INTERACTIVE -- you're expected to enter requests
based on the suggestions or examples in the screen's text.
<...>
```

Let's create and launch our first Lua application for Tarantool. Here's a simplest Lua application, the good old «Hello, world!»:

```
#!/usr/bin/env tarantool
print('Hello, world!')
```

We save it in a file (let it be `myapp.lua` in the current directory).

Now let's discuss how we can launch our application with Tarantool.

Launching in Docker

If we run Tarantool in a *Docker container*, the following command will start Tarantool without any application:

```
# create a temporary container and run it in interactive mode
$ docker run --rm -t -i tarantool/tarantool
```

To run Tarantool with our application, we can say:

```
# create a temporary container and
# launch Tarantool with our application
$ docker run --rm -t -i \
 -v `pwd`/myapp.lua:/opt/tarantool/myapp.lua \
 -v /data/dir/on/host:/var/lib/tarantool \
 tarantool/tarantool tarantool /opt/tarantool/myapp.lua
```

Here two resources on the host get mounted in the container:

- our application file (``pwd`/myapp.lua`) and
- Tarantool data directory (`/data/dir/on/host`).

By convention, the directory for Tarantool application code inside a container is `/opt/tarantool`, and the directory for data is `/var/lib/tarantool`.

Launching a binary program

If we run Tarantool from a *binary package* or from a *source build*, we can launch our application:

- in the script mode,
- as a server application, or
- as a daemon service.

The simplest way is to pass the filename to Tarantool at start:

Tarantool starts, executes our script in the **script mode** and exits.

Now let's turn this script into a **server application**. We use `box.cfg` from Tarantool's built-in Lua module to:

- launch the database (a database has a persistent on-disk state, which needs to be restored after we start an application) and
- configure Tarantool as a server that accepts requests over a TCP port.

We also add some simple database logic, using `space.create()` and `create_index()` to create a space with a primary index. We use the function `box.once()` to make sure that our logic will be executed only once when the database is initialized for the first time, so we don't try to create an existing space or index on each invocation of the script:

Now we launch our application in the same manner as before:

This time, Tarantool executes our script and keeps working as a server, accepting TCP requests on port 3301. We can see Tarantool in the current session's process list:

But the Tarantool instance will stop if we close the current terminal window. To detach Tarantool and our application from the terminal window, we can launch it in the **daemon mode**. To do so, we add some parameters to `box.cfg{}`:

- `background = true` that actually tells Tarantool to work as a daemon service,
- `log = 'dir-name'` that tells the Tarantool daemon where to store its log file (other log settings are available in Tarantool `log` module), and
- `pid_file = 'file-name'` that tells the Tarantool daemon where to store its pid file.

Например:

```
box.cfg {
  listen = 3301
  background = true,
  log = '1.log',
  pid_file = '1.pid'
}
```

We launch our application in the same manner as before:

Tarantool executes our script, gets detached from the current shell session (you won't see it with `ps | grep "tarantool"`) and continues working in the background as a daemon attached to the global session (with `SID = 0`):

Now that we have discussed how to create and launch a Lua application for Tarantool, let's dive deeper into programming practices.

5.4.2 Creating an application

Further we walk you through key programming practices that will give you a good start in writing Lua applications for Tarantool. For an adventure, this is a story of implementing... a real microservice based on Tarantool! We implement a backend for a simplified version of [Pokémon Go](#), a location-based augmented reality game released in mid-2016. In this game, players use a mobile device's GPS capability to locate, capture, battle and train virtual monsters called «pokémon», who appear on the screen as if they were in the same real-world location as the player.

To stay within the walk-through format, let's narrow the original gameplay as follows. We have a map with pokémon spawn locations. Next, we have multiple players who can send catch-a-pokémon requests to the server (which runs our Tarantool microservice). The server replies whether the pokémon is caught or not, increases the player's pokémon counter if yes, and triggers the respawn-a-pokémon method that spawns a new pokémon at the same location in a while.

We leave client-side applications outside the scope of this story. Yet we promise a mini-demo in the end to simulate real users and give us some fun. :-)

* * *

First, what would be the best way to deliver our microservice?

Modules, rocks and applications

To make our game logic available to other developers and Lua applications, let's put it into a Lua module.

A **module** (called «rock» in Lua) is an optional library which enhances Tarantool functionality. So, we can install our logic as a module in Tarantool and use it from any Tarantool application or module. Like applications, modules in Tarantool can be written in Lua (rocks), C or C++.

Modules are good for two things:

- easier **code management** (reuse, packaging, versioning), and
- hot **code reload** without restarting the Tarantool instance.

Technically, a module is a file with source code that exports its functions in an API. For example, here is a Lua module named `mymodule.lua` that exports one function named `myfun`:

```
local exports = {}
exports.myfun = function(input_string)
 print('Hello', input_string)
end
return exports
```

To launch the function `myfun()` – from another module, from a Lua application, or from Tarantool itself, – we need to save this module as a file, then load this module with the `require()` directive and call the exported function.

For example, here's a Lua application that uses `myfun()` function from `mymodule.lua` module:

```
-- loading the module
local mymodule = require('mymodule')

-- calling myfun() from within test() function
local test = function()
 mymodule.myfun()
end
```

A thing to remember here is that the `require()` directive takes load paths to Lua modules from the `package.path` variable. This is a semicolon-separated string, where a question mark is used to interpolate the module name. By default, this variable contains system-wide Lua paths and the working directory. But if we put our modules inside a specific folder (e.g. `scripts/`), we need to add this folder to `package.path` before any calls to `require()`:

```
package.path = 'scripts/?.lua;' .. package.path
```

For our microservice, a simple and convenient solution would be to put all methods in a Lua module (say `pokemon.lua`) and to write a Lua application (say `game.lua`) that initializes the gaming environment and starts the game loop.

Now let's get down to implementation details. In our game, we need three entities:

- **map**, which is an array of pokémons with coordinates of respawn locations; in this version of the game, let a location be a rectangle identified with two points, upper-left and lower-right;
- **player**, which has an ID, a name, and coordinates of the player's location point;

- **pokémon**, which has the same fields as the player, plus a status (active/inactive, that is present on the map or not) and a catch probability (well, let's give our pokémons a chance to escape :-)

We'll store these entities as tuples in Tarantool spaces. But to deliver our backend application as a microservice, the good practice would be to send/receive our data in the universal JSON format, thus using Tarantool as a document storage.

Avro schemas

To store JSON data as tuples, we will apply a savvy practice which reduces data footprint and ensures all stored documents are valid. We will use Tarantool module [avro-schema](#) which checks the schema of a JSON document and converts it to a Tarantool tuple. The tuple will contain only field values, and thus take a lot less space than the original document. In avro-schema terms, converting JSON documents to tuples is «flattening», and restoring the original documents is «unflattening». The usage is quite straightforward:

- (1) For each entity, we need to define a schema in [Apache Avro schema](#) syntax, where we list the entity's fields with their names and [Lua types](#).
- (2) At initialization, we call `avro-schema.create()` that creates objects in memory for all schema entities, and `compile()` that generates flatten/unflatten methods for each entity.
- (3) Further on, we just call flatten/unflatten methods for a respective entity on receiving/sending the entity's data.

Here's what our schema definitions for the player and pokémon entities look like:

```
local schema = {
  player = {
 type="record",
 name="player_schema",
 fields={
 {name="id", type="long"},
 {name="name", type="string"},
 {
 name="location",
 type= {
 type="record",
 name="player_location",
 fields={
 {name="x", type="double"},
 {name="y", type="double"}
 }
 }
 }
 }
  },
  pokemon = {
 type="record",
 name="pokemon_schema",
 fields={
 {name="id", type="long"},
 {name="status", type="string"},
 {name="name", type="string"},
 {name="chance", type="double"},
 {
 name="location",
 type= {
 type="record",
```

(continues on next page)

(продолжение с предыдущей страницы)

```

 name="pokemon_location",
 fields={
 {name="x", type="double"},
 {name="y", type="double"}
 }
 }
}
}
}
}

```

And here's how we create and compile our entities at initialization:

```

-- load avro-schema module with require()
local avro = require('avro_schema')

-- create models
local ok_m, pokemon = avro.create(schema.pokemon)
local ok_p, player = avro.create(schema.player)
if ok_m and ok_p then
 -- compile models
 local ok_cm, compiled_pokemon = avro.compile(pokemon)
 local ok_cp, compiled_player = avro.compile(player)
 if ok_cm and ok_cp then
 -- start the game
 <...>
 else
 log.error('Schema compilation failed')
 end
else
 log.info('Schema creation failed')
end
return false

```

As for the map entity, it would be an overkill to introduce a schema for it, because we have only one map in the game, it has very few fields, and – which is most important – we use the map only inside our logic, never exposing it to external users.

* * *

Next, we need methods to implement the game logic. To simulate object-oriented programming in our Lua code, let's store all Lua functions and shared variables in a single local variable (let's name it as `game`). This will allow us to address functions or variables from within our module as `self.func_name` or `self.var_name`. Like this:

```

local game = {
 -- a local variable
 num_players = 0,

 -- a method that prints a local variable
 hello = function(self)
 print('Hello! Your player number is ' .. self.num_players .. '.')
 end,

 -- a method that calls another method and returns a local variable

```

(continues on next page)

```
sign_in = function(self)
 self.num_players = self.num_players + 1
 self:hello()
 return self.num_players
end
}
```

In OOP terms, we can now regard local variables inside `game` as object fields, and local functions as object methods.

Примечание: In this manual, Lua examples use **local** variables. Use **global** variables with caution, since the module's users may be unaware of them.

To enable/disable the use of undeclared global variables in your Lua code, use Tarantool's *strict* module.

So, our `game` module will have the following methods:

- `catch()` to calculate whether the pokémon was caught (besides the coordinates of both the player and pokémon, this method will apply a probability factor, so not every pokémon within the player's reach will be caught);
- `respawn()` to add missing pokémons to the map, say, every 60 seconds (we assume that a frightened pokémon runs away, so we remove a pokémon from the map on any catch attempt and add it back to the map in a while);
- `notify()` to log information about caught pokémons (like «Player 1 caught pokémon A»);
- `start()` to initialize the game (it will create database spaces, create and compile avro schemas, and launch `respawn()`).

Besides, it would be convenient to have methods for working with Tarantool storage. For example:

- `add_pokemon()` to add a pokémon to the database, and
- `map()` to populate the map with all pokémons stored in Tarantool.

We'll need these two methods primarily when initializing our game, but we can also call them later, for example to test our code.

Bootstrapping a database

Let's discuss game initialization. In `start()` method, we need to populate Tarantool spaces with pokémon data. Why not keep all game data in memory? Why use a database? The answer is: *persistence*. Without a database, we risk losing data on power outage, for example. But if we store our data in an in-memory database, Tarantool takes care to persist it on disk whenever it's changed. This gives us one more benefit: quick startup in case of failure. Tarantool has a *smart algorithm* that quickly loads all data from disk into memory on startup, so the warm-up takes little time.

We'll be using functions from Tarantool built-in *box* module:

- `box.schema.create_space('pokemons')` to create a space named `pokemon` for storing information about pokémons (we don't create a similar space for players, because we intend to only send/receive player information via API calls, so we needn't store it);
- `box.space.pokemons:create_index('primary', {type = 'hash', parts = {1, 'unsigned'}})` to create a primary HASH index by pokémon ID;

- `box.space.pokemons:create_index('status', {type = 'tree', parts = {2, 'str'}})` to create a secondary TREE index by pokémon status.

Notice the `parts =` argument in the index specification. The pokémon ID is the first field in a Tarantool tuple since it's the first member of the respective Avro type. So does the pokémon status. The actual JSON document may have ID or status fields at any position of the JSON map.

The implementation of `start()` method looks like this:

```
-- create game object
start = function(self)
  -- create spaces and indexes
  box.once('init', function()
 box.schema.create_space('pokemons')
 box.space.pokemons:create_index(
 "primary", {type = 'hash', parts = {1, 'unsigned'}}
 )
 box.space.pokemons:create_index(
 "status", {type = "tree", parts = {2, 'str'}}
 )
  end)

  -- create models
  local ok_m, pokemon = avro.create(schema.pokemon)
  local ok_p, player = avro.create(schema.player)
  if ok_m and ok_p then
 -- compile models
 local ok_cm, compiled_pokemon = avro.compile(pokemon)
 local ok_cp, compiled_player = avro.compile(player)
 if ok_cm and ok_cp then
 -- start the game
 <...>
 else
 log.error('Schema compilation failed')
 end
  else
 log.info('Schema creation failed')
  end
  return false
end
```

GIS

Now let's discuss `catch()`, which is the main method in our gaming logic.

Here we receive the player's coordinates and the target pokémon's ID number, and we need to answer whether the player has actually caught the pokémon or not (remember that each pokémon has a chance to escape).

First thing, we validate the received player data against its *Avro schema*. And we check whether such a pokémon exists in our database and is displayed on the map (the pokémon must have the active status):

```
catch = function(self, pokemon_id, player)
  -- check player data
  local ok, tuple = self.player_model.flatten(player)
  if not ok then
 return false
  end
```

(continues on next page)

(продолжение с предыдущей страницы)

```

-- get pokemon data
local p_tuple = box.space.pokemons:get(pokemon_id)
if p_tuple == nil then
 return false
end
local ok, pokemon = self.pokemon_model.unflatten(p_tuple)
if not ok then
 return false
end
if pokemon.status ~= self.state.ACTIVE then
 return false
end
-- more catch logic to follow
<...>
end

```

Next, we calculate the answer: caught or not.

To work with geographical coordinates, we use Tarantool [gis](#) module.

To keep things simple, we don't load any specific map, assuming that we deal with a world map. And we do not validate incoming coordinates, assuming again that all received locations are within the planet Earth.

We use two geo-specific variables:

- **wgs84**, which stands for the latest revision of the World Geodetic System standard, [WGS84](#). Basically, it comprises a standard coordinate system for the Earth and represents the Earth as an ellipsoid.
- **nationalmap**, which stands for the [US National Atlas Equal Area](#). This is a projected coordinates system based on WGS84. It gives us a zero base for location projection and allows positioning our players and pokémons in meters.

Both these systems are listed in the EPSG Geodetic Parameter Registry, where each system has a unique number. In our code, we assign these listing numbers to respective variables:

```

wgs84 = 4326,
nationalmap = 2163,

```

For our game logic, we need one more variable, `catch_distance`, which defines how close a player must get to a pokémon before trying to catch it. Let's set the distance to 100 meters.

```

catch_distance = 100,

```

Now we're ready to calculate the answer. We need to project the current location of both player (`p_pos`) and pokémon (`m_pos`) on the map, check whether the player is close enough to the pokémon (using `catch_distance`), and calculate whether the player has caught the pokémon (here we generate some random value and let the pokémon escape if the random value happens to be less than 100 minus pokémon's chance value):

```

-- project locations
local m_pos = gis.Point(
 {pokemon.location.x, pokemon.location.y}, self.wgs84
):transform(self.nationalmap)
local p_pos = gis.Point(
 {player.location.x, player.location.y}, self.wgs84
):transform(self.nationalmap)

-- check catch distance condition

```

(continues on next page)

(продолжение с предыдущей страницы)

```

if p_pos:distance(m_pos) > self.catch_distance then
 return false
end
-- try to catch pokemon
local caught = math.random(100) >= 100 - pokemon.chance
if caught then
 -- update and notify on success
 box.space.pokemons:update(
 pokemon_id, {'=', self.STATUS, self.state.CAUGHT}}
 )
 self:notify(player, pokemon)
end
return caught

```

Index iterators

By our gameplay, all caught pokémons are returned back to the map. We do this for all pokémons on the map every 60 seconds using `respawn()` method. We iterate through pokémons by status using Tarantool index iterator function `index:pairs` and reset the statuses of all «caught» pokémons back to «active» using `box.space.pokemons:update()`.

```

respawn = function(self)
 fiber.name('Respawn fiber')
 for _, tuple in box.space.pokemons.index.status:pairs(
 self.state.CAUGHT) do
 box.space.pokemons:update(
 tuple[self.ID],
 {'=', self.STATUS, self.state.ACTIVE}}
 )
 end
end

```

For readability, we introduce named fields:

```
ID = 1, STATUS = 2,
```

The complete implementation of `start()` now looks like this:

```

-- create game object
start = function(self)
 -- create spaces and indexes
 box.once('init', function()
 box.schema.create_space('pokemons')
 box.space.pokemons:create_index(
 "primary", {type = 'hash', parts = {1, 'unsigned'}}
 )
 box.space.pokemons:create_index(
 "status", {type = "tree", parts = {2, 'str'}}
 )
 end)

 -- create models
 local ok_m, pokemon = avro.create(schema.pokemon)
 local ok_p, player = avro.create(schema.player)
 if ok_m and ok_p then

```

(continues on next page)

```

-- compile models
local ok_cm, compiled_pokemon = avro.compile(pokemon)
local ok_cp, compiled_player = avro.compile(player)
if ok_cm and ok_cp then
  -- start the game
  self.pokemon_model = compiled_pokemon
  self.player_model = compiled_player
  self.respawn()
  log.info('Started')
  return true
else
  log.error('Schema compilation failed')
end
else
  log.info('Schema creation failed')
end
return false
end

```

Fibers

But wait! If we launch it as shown above – `self.respawn()` – the function will be executed only once, just like all the other methods. But we need to execute `respawn()` every 60 seconds. Creating a *fiber* is the Tarantool way of making application logic work in the background at all times.

A **fiber** is a lightweight **thread**. The key difference is that threads use preemptive multitasking, while fibers use cooperative multitasking. This gives fibers the following two advantages over threads:

- Better controllability. Threads often depend on the kernel's thread scheduler to preempt a busy thread and resume another thread, so preemption may occur unpredictably. Fibers yield themselves to run another fiber while executing, so yields are controlled by application logic.
- Higher performance. Threads require more resources to preempt as they need to address the system kernel. Fibers are lighter and faster as they don't need to address the kernel to yield.

Yet fibers have some limitations as compared with threads, the main limitation being no multi-core mode. All fibers in an application belong to a single thread, so they all use the same CPU core as the parent thread. Meanwhile, this limitation is not really serious for Tarantool applications, because a typical bottleneck for Tarantool is the HDD, not the CPU.

A fiber has all the features of a Lua [coroutine](#) and all programming concepts that apply for Lua coroutines will apply for fibers as well. However, Tarantool has made some enhancements for fibers and has used fibers internally. So, although use of coroutines is possible and supported, use of fibers is recommended.

Well, performance or controllability are of little importance in our case. We'll launch `respawn()` in a fiber to make it work in the background all the time. To do so, we'll need to amend `respawn()`:

```

respawn = function(self)
  -- let's give our fiber a name;
  -- this will produce neat output in fiber.info()
  fiber.name('Respawn fiber')
  while true do
 for _, tuple in box.space.pokemons.index.status:pairs(
 self.state.CAUGHT) do
 box.space.pokemons:update(
 tuple[self.ID],

```

(continues on next page)

(продолжение с предыдущей страницы)

```

 {'=', self.STATUS, self.state.ACTIVE}}
 )
 end
 fiber.sleep(self.respawn_time)
end
end

```

and call it as a fiber in `start()`:

```

start = function(self)
 -- create spaces and indexes
 <...>
 -- create models
 <...>
 -- compile models
 <...>
 -- start the game
 self.pokemon_model = compiled_pokemon
 self.player_model = compiled_player
 fiber.create(self.respawn, self)
 log.info('Started')
 -- errors if schema creation or compilation fails
 <...>
end

```

Logging

One more helpful function that we used in `start()` was `log.info()` from Tarantool [log](#) module. We also need this function in `notify()` to add a record to the log file on every successful catch:

```

-- event notification
notify = function(self, player, pokemon)
 log.info("Player '%s' caught '%s'", player.name, pokemon.name)
end

```

We use default Tarantool [log settings](#), so we'll see the log output in console when we launch our application in script mode.

Great! We've discussed all programming practices used in our Lua module (see [pokemon.lua](#)).

Now let's prepare the test environment. As planned, we write a Lua application (see [game.lua](#)) to initialize Tarantool's database module, initialize our game, call the game loop and simulate a couple of player requests.

To launch our microservice, we put both `pokemon.lua` module and `game.lua` application in the current directory, install all external modules, and launch the Tarantool instance running our `game.lua` application (this example is for Ubuntu):

```

$ ls
game.lua  pokemon.lua
$ sudo apt-get install tarantool-gis
$ sudo apt-get install tarantool-avro-schema
$ tarantool game.lua

```

Tarantool starts and initializes the database. Then Tarantool executes the demo logic from `game.lua`: adds a pokémon named Pikachu (its chance to be caught is very high, 99.1), displays the current map (it contains one active pokémon, Pikachu) and processes catch requests from two players. Player1 is located just near the lonely Pikachu pokémon and Player2 is located far away from it. As expected, the catch results in this output are «true» for Player1 and «false» for Player2. Finally, Tarantool displays the current map which is empty, because Pikachu is caught and temporarily inactive:

```
$ tarantool game.lua
2017-01-09 20:19:24.605 [6282] main/101/game.lua C> version 1.7.3-43-gf5fa1e1
2017-01-09 20:19:24.605 [6282] main/101/game.lua C> log level 5
2017-01-09 20:19:24.605 [6282] main/101/game.lua I> mapping 1073741824 bytes for tuple arena...
2017-01-09 20:19:24.609 [6282] main/101/game.lua I> initializing an empty data directory
2017-01-09 20:19:24.634 [6282] snapshot/101/main I> saving snapshot `./00000000000000000000.snap.
↳inprogress'
2017-01-09 20:19:24.635 [6282] snapshot/101/main I> done
2017-01-09 20:19:24.641 [6282] main/101/game.lua I> ready to accept requests
2017-01-09 20:19:24.786 [6282] main/101/game.lua I> Started
---
- {'id': 1, 'status': 'active', 'location': {'y': 2, 'x': 1}, 'name': 'Pikachu', 'chance': 99.1}
...

2017-01-09 20:19:24.789 [6282] main/101/game.lua I> Player 'Player1' caught 'Pikachu'
true
false
--- []
...

2017-01-09 20:19:24.789 [6282] main C> entering the event loop
```

nginx

In the real life, this microservice would work over HTTP. Let's add [nginx](#) web server to our environment and make a similar demo. But how do we make Tarantool methods callable via REST API? We use nginx with [Tarantool nginx upstream](#) module and create one more Lua script (`app.lua`) that exports three of our game methods – `add_pokemon()`, `map()` and `catch()` – as REST endpoints of the nginx upstream module:

```
local game = require('pokemon')
box.cfg{listen=3301}
game:start()

-- add, map and catch functions exposed to REST API
function add(request, pokemon)
 return {
 result=game:add_pokemon(pokemon)
 }
end

function map(request)
 return {
 map=game:map()
 }
end

function catch(request, pid, player)
 local id = tonumber(pid)
 if id == nil then
```

(continues on next page)

(продолжение с предыдущей страницы)

```

 return {result=false}
end
return {
 result=game:catch(id, player)
}
end

```

An easy way to configure and launch nginx would be to create a Docker container based on a [Docker image](#) with nginx and the upstream module already installed (see [http/Dockerfile](http://Dockerfile)). We take a standard `nginx.conf`, where we define an upstream with our Tarantool backend running (this is another Docker container, see details below):

```

upstream tnt {
 server pserver:3301 max_fails=1 fail_timeout=60s;
 keepalive 250000;
}

```

and add some Tarantool-specific parameters (see descriptions in the upstream module's [README](#) file):

```

server {
 server_name tnt_test;

 listen 80 default deferred reuseport so_keepalive=on backlog=65535;

 location = / {
 root /usr/local/nginx/html;
 }

 location /api {
 # answers check infinity timeout
 tnt_read_timeout 60m;
 if ( $request_method = GET ) {
 tnt_method "map";
 }
 tnt_http_rest_methods get;
 tnt_http_methods all;
 tnt_multireturn_skip_count 2;
 tnt_pure_result on;
 tnt_pass_http_request on parse_args;
 tnt_pass tnt;
 }
}

```

Likewise, we put Tarantool server and all our game logic in a second Docker container based on the [official Tarantool 1.7 image](#) (see [src/Dockerfile](#)) and set the container's default command to `tarantool app.lua`. This is the backend.

Non-blocking IO

To test the REST API, we create a new script (`client.lua`), which is similar to our `game.lua` application, but makes HTTP POST and GET requests rather than calling Lua functions:

```

local http = require('curl').http()
local json = require('json')
local URI = os.getenv('SERVER_URI')

```

(continues on next page)

```
local fiber = require('fiber')

local player1 = {
  name="Player1",
  id=1,
  location = {
 x=1.0001,
 y=2.0003
  }
}
local player2 = {
  name="Player2",
  id=2,
  location = {
 x=30.123,
 y=40.456
  }
}

local pokemon = {
  name="Pikachu",
  chance=99.1,
  id=1,
  status="active",
  location = {
 x=1,
 y=2
  }
}

function request(method, body, id)
  local resp = http:request(
 method, URI, body
  )
  if id ~= nil then
 print(string.format('Player %d result: %s',
 id, resp.body))
  else
 print(resp.body)
  end
end

local players = {}
function catch(player)
  fiber.sleep(math.random(5))
  print('Catch pokemon by player ' .. tostring(player.id))
  request(
 'POST', '{"method": "catch",
 "params": [1, '..json.encode(player)..]}' ,
 tostring(player.id)
  )
  table.insert(players, player.id)
end

print('Create pokemon')
request('POST', '{"method": "add",
```

(continues on next page)

(продолжение с предыдущей страницы)

```

 "params": [ '..json.encode(pokemon).. ']]}')
request('GET', '')

fiber.create(catch, player1)
fiber.create(catch, player2)

-- wait for players
while #players ~= 2 do
 fiber.sleep(0.001)
end

request('GET', '')
os.exit()

```

When you run this script, you'll notice that both players have equal chances to make the first attempt at catching the pokémon. In a classical Lua script, a networked call blocks the script until it's finished, so the first catch attempt can only be done by the player who entered the game first. In Tarantool, both players play concurrently, since all modules are integrated with Tarantool *cooperative multitasking* and use non-blocking I/O.

Indeed, when Player1 makes its first REST call, the script doesn't block. The fiber running `catch()` function on behalf of Player1 issues a non-blocking call to the operating system and yields control to the next fiber, which happens to be the fiber of Player2. Player2's fiber does the same. When the network response is received, Player1's fiber is activated by Tarantool cooperative scheduler, and resumes its work. All Tarantool *modules* use non-blocking I/O and are integrated with Tarantool cooperative scheduler. For module developers, Tarantool provides an *API*.

For our HTTP test, we create a third container based on the [official Tarantool 1.7 image](#) (see `client/Dockerfile`) and set the container's default command to `tarantool client.lua`.

To run this test locally, download our [pokemon](#) project from GitHub and say:

```

$ docker-compose build
$ docker-compose up

```

Docker Compose builds and runs all the three containers: `pserver` (Tarantool backend), `phttp` (nginx) and `pclient` (demo client). You can see log messages from all these containers in the console, `pclient` saying that it made an HTTP request to create a pokémon, made two catch requests, requested the map (empty since the pokémon is caught and temporarily inactive) and exited:

```

pclient_1 | Create pokemon
<...>
pclient_1 | {"result":true}
pclient_1 | {"map":[{"id":1,"status":"active","location":{"y":2,"x":1},"name":"Pikachu","chance
↪":99.100000]}}
pclient_1 | Catch pokemon by player 2
pclient_1 | Catch pokemon by player 1
pclient_1 | Player 1 result: {"result":true}
pclient_1 | Player 2 result: {"result":false}
pclient_1 | {"map":[]}
pokemon_pclient_1 exited with code 0

```

Congratulations! Here's the end point of our walk-through. As further reading, see more about [installing](#) and [contributing](#) a module.

See also reference on [Tarantool modules](#) and [C API](#), and don't miss our [Lua cookbook recipes](#).

5.4.3 Installing a module

Modules in Lua and C that come from Tarantool developers and community contributors are available in the following locations:

- Tarantool LuaRocks repository, and
- Tarantool deb/rpm repositories.

Примечание: As a current limitation, neither of these locations is available for Mac OS users.

Installing a module from LuaRocks

See [README in tarantool/rocks repository](#) for detailed instructions.

Installing a module from deb/rpm

Follow these steps:

1. Install Tarantool as recommended on the [download page](#).
2. Install the module you need. Look up the module's name on [Tarantool rocks page](#) and put the prefix «tarantool-» before the module name to avoid ambiguity:

```
# for Ubuntu/Debian:
$ sudo apt-get install tarantool-<module-name>

# for RHEL/CentOS/Amazon:
$ sudo yum install tarantool-<module-name>
```

For example, to install the module [shard](#) on Ubuntu, say:

```
$ sudo apt-get install tarantool-shard
```

Теперь можно:

- load any module with

```
tarantool> local-name = require('module-name')
```

- search locally for installed modules using `package.path` (Lua) or `package.cpath` (C):

```
tarantool> package.path
---
- ./?.lua;./?/init.lua; /usr/local/share/tarantool/?.lua;/usr/local/share/
tarantool/?/init.lua;/usr/share/tarantool/?.lua;/usr/share/tarantool/?/ini
t.lua;/usr/local/share/lua/5.1/?.lua;/usr/local/share/lua/5.1/?/init.lua;/
usr/share/lua/5.1/?.lua;/usr/share/lua/5.1/?/init.lua;
...

tarantool> package.cpath
---
```

(continues on next page)

(продолжение с предыдущей страницы)

```
- ./?.so;/usr/local/lib/x86_64-linux-gnu/tarantool/?.so;/usr/lib/x86_64-li
nux-gnu/tarantool/?.so;/usr/local/lib/tarantool/?.so;/usr/local/lib/x86_64
-linux-gnu/lua/5.1/?.so;/usr/lib/x86_64-linux-gnu/lua/5.1/?.so;/usr/local/
lib/lua/5.1/?.so;
...
```

Примечание: Question-marks stand for the module name that was specified earlier when saying `require('module-name')`.

5.4.4 Contributing a module

We have already discussed [how to create a simple module in Lua for local usage](#). Now let's discuss how to create a more advanced Tarantool module and then get it published on [Tarantool rocks page](#) and included in [official Tarantool images](#) for Docker.

To help our contributors, we have created [modulekit](#), a set of templates for creating Tarantool modules in Lua and C.

Примечание: As a prerequisite for using `modulekit`, install `tarantool-dev` package first. For example, in Ubuntu say:

```
$ sudo apt-get install tarantool-dev
```

Contributing a module in Lua

See [README in «luakit» branch of tarantool/modulekit repository](#) for detailed instructions and examples.

Contributing a module in C

In some cases, you may want to create a Tarantool module in C rather than in Lua. For example, to work with specific hardware or low-level system interfaces.

See [README in «ckit» branch of tarantool/modulekit repository](#) for detailed instructions and examples.

Примечание: Вы можете аналогичным образом создавать модули на C++ при условии, что в их коде не будут выбрасываться исключения.

5.4.5 Книга рецептов

Here are contributions of Lua programs for some frequent or tricky situations.

You can execute any of these programs by copying the code into a `.lua` file, and then entering `chmod +x ./program-name.lua` and `./program-name.lua` on the terminal.

The first line is a «hashbang»:

```
#!/usr/bin/env tarantool
```

This runs Tarantool Lua application server, which should be on the execution path.

Use freely.

hello_world.lua

The standard example of a simple program.

```
#!/usr/bin/env tarantool

print('Hello, World!')
```

console_start.lua

Use [box.once\(\)](#) to initialize a database (creating spaces) if this is the first time the server has been run. Then use [console.start\(\)](#) to start interactive mode.

```
#!/usr/bin/env tarantool

-- Configure database
box.cfg {
  listen = 3313
}

box.once("bootstrap", function()
  box.schema.space.create('tweedledum')
  box.space.tweedledum:create_index('primary',
 { type = 'TREE', parts = {1, 'unsigned'}})
end)

require('console').start()
```

fio_read.lua

Use the [fio module](#) to open, read, and close a file.

```
#!/usr/bin/env tarantool

local fio = require('fio')
local errno = require('errno')
local f = fio.open('/tmp/xxxx.txt', {'O_RDONLY' })
if not f then
  error("Failed to open file: " .. errno.strerror())
end
local data = f:read(4096)
f:close()
print(data)
```

fio_write.lua

Use the [fio module](#) to open, write, and close a file.

```
#!/usr/bin/env tarantool

local fio = require('fio')
local errno = require('errno')
local f = fio.open('/tmp/xxxx.txt', {'O_CREAT', 'O_WRONLY', 'O_APPEND'},
 tonumber('0666', 8))
if not f then
 error("Failed to open file: " .. errno.sterror())
end
f:write("Hello\n");
f:close()
```

ffi_printf.lua

Use the [LuaJIT ffi library](#) to call a C built-in function: `printf()`. (For help understanding ffi, see the [FFI tutorial](#).)

```
#!/usr/bin/env tarantool

local ffi = require('ffi')
ffi.cdef[[
 int printf(const char *format, ...);
]]
ffi.C.printf("Hello, %s\n", os.getenv("USER"));
```

ffi_gettimeofday.lua

Use the [LuaJIT ffi library](#) to call a C function: `gettimeofday()`. This delivers time with millisecond precision, unlike the time function in Tarantool's [clock module](#).

```
#!/usr/bin/env tarantool

local ffi = require('ffi')
ffi.cdef[[
 typedef long time_t;
 typedef struct timeval {
 time_t tv_sec;
 time_t tv_usec;
 } timeval;
 int gettimeofday(struct timeval *t, void *tzp);
]]

local timeval_buf = ffi.new("timeval")
local now = function()
 ffi.C.gettimeofday(timeval_buf, nil)
 return tonumber(timeval_buf.tv_sec * 1000 + (timeval_buf.tv_usec / 1000))
end
```

ffi_zlib.lua

Use the [LuaJIT ffi library](#) to call a C library function. (For help understanding ffi, see the [FFI tutorial](#).)

```
#!/usr/bin/env tarantool

local ffi = require("ffi")
ffi.cdef[[
 unsigned long compressBound(unsigned long sourceLen);
 int compress2(uint8_t *dest, unsigned long *destLen,
 const uint8_t *source, unsigned long sourceLen, int level);
 int uncompress(uint8_t *dest, unsigned long *destLen,
 const uint8_t *source, unsigned long sourceLen);
]]
local zlib = ffi.load(ffi.os == "Windows" and "zlib1" or "z")

-- Lua wrapper for compress2()
local function compress(txt)
 local n = zlib.compressBound(#txt)
 local buf = ffi.new("uint8_t[?]", n)
 local buflen = ffi.new("unsigned long[1]", n)
 local res = zlib.compress2(buf, buflen, txt, #txt, 9)
 assert(res == 0)
 return ffi.string(buf, buflen[0])
end

-- Lua wrapper for uncompress
local function uncompress(comp, n)
 local buf = ffi.new("uint8_t[?]", n)
 local buflen = ffi.new("unsigned long[1]", n)
 local res = zlib.uncompress(buf, buflen, comp, #comp)
 assert(res == 0)
 return ffi.string(buf, buflen[0])
end

-- Simple test code.
local txt = string.rep("abcd", 1000)
print("Uncompressed size: ", #txt)
local c = compress(txt)
print("Compressed size: ", #c)
local txt2 = uncompress(c, #txt)
assert(txt2 == txt)
```

ffi_meta.lua

Use the [LuaJIT ffi library](#) to access a C object via a metamethod (a method which is defined with a metatable).

```
#!/usr/bin/env tarantool

local ffi = require("ffi")
ffi.cdef[[
typedef struct { double x, y; } point_t;
]]

local point
local mt = {
 __add = function(a, b) return point(a.x+b.x, a.y+b.y) end,
 __len = function(a) return math.sqrt(a.x*a.x + a.y*a.y) end,
 __index = {
```

(continues on next page)

(продолжение с предыдущей страницы)

```

 area = function(a) return a.x*a.x + a.y*a.y end,
  },
}
point = ffi.metatype("point_t", mt)

local a = point(3, 4)
print(a.x, a.y)  --> 3 4
print(#a) --> 5
print(a:area()) --> 25
local b = a + point(0.5, 8)
print(#b) --> 12.5

```

print_arrays.lua

Create Lua tables, and print them. Notice that for the „array“ table the iterator function is `ipairs()`, while for the „map“ table the iterator function is `pairs()`. (*`ipairs()`* is faster than *`pairs()`*, but *`pairs()`* is recommended for map-like tables or mixed tables.) The display will look like: «1 Apple | 2 Orange | 3 Grapefruit | 4 Banana | k3 v3 | k1 v1 | k2 v2».

```

#!/usr/bin/env tarantool

array = { 'Apple', 'Orange', 'Grapefruit', 'Banana' }
for k, v in ipairs(array) do print(k, v) end

map = { k1 = 'v1', k2 = 'v2', k3 = 'v3' }
for k, v in pairs(map) do print(k, v) end

```

count_array.lua

Use the „#“ operator to get the number of items in an array-like Lua table. This operation has $O(\log(N))$ complexity.

```

#!/usr/bin/env tarantool

array = { 1, 2, 3 }
print(#array)

```

count_array_with_nils.lua

Missing elements in arrays, which Lua treats as «nil»s, cause the simple «#» operator to deliver improper results. The «`print(#t)`» instruction will print «4»; the «`print(counter)`» instruction will print «3»; the «`print(max)`» instruction will print «10». Other table functions, such as `table.sort()`, will also misbehave when «nils» are present.

```

#!/usr/bin/env tarantool

local t = {}
t[1] = 1
t[4] = 4
t[10] = 10
print(#t)

```

(continues on next page)

(продолжение с предыдущей страницы)

```
local counter = 0
for k,v in pairs(t) do counter = counter + 1 end
print(counter)
local max = 0
for k,v in pairs(t) do if k > max then max = k end end
print(max)
```

count_array_with_nulls.lua

Use explicit NULL values to avoid the problems caused by Lua's nil == missing value behavior. Although json.NULL == nil is true, all the print instructions in this program will print the correct value: 10.

```
#!/usr/bin/env tarantool

local json = require('json')
local t = {}
t[1] = 1; t[2] = json.NULL; t[3]= json.NULL;
t[4] = 4; t[5] = json.NULL; t[6]= json.NULL;
t[6] = 4; t[7] = json.NULL; t[8]= json.NULL;
t[9] = json.NULL
t[10] = 10
print(#t)
local counter = 0
for k,v in pairs(t) do counter = counter + 1 end
print(counter)
local max = 0
for k,v in pairs(t) do if k > max then max = k end end
print(max)
```

count_map.lua

Get the number of elements in a map-like table.

```
#!/usr/bin/env tarantool

local map = { a = 10, b = 15, c = 20 }
local size = 0
for _ in pairs(map) do size = size + 1; end
print(size)
```

swap.lua

Use a Lua peculiarity to swap two variables without needing a third variable.

```
#!/usr/bin/env tarantool

local x = 1
local y = 2
x, y = y, x
print(x, y)
```

class.lua

Create a class, create a metatable for the class, create an instance of the class. Another illustration is at <http://lua-users.org/wiki/LuaClassesWithMetatable>.

```
#!/usr/bin/env tarantool

-- define class objects
local myclass_somemethod = function(self)
 print('test 1', self.data)
end

local myclass_someothermethod = function(self)
 print('test 2', self.data)
end

local myclass_tostring = function(self)
 return 'MyClass <'..self.data..'>'
end

local myclass_mt = {
 __tostring = myclass_tostring;
 __index = {
 somemethod = myclass_somemethod;
 someothermethod = myclass_someothermethod;
 }
}

-- create a new object of myclass
local object = setmetatable({ data = 'data'}, myclass_mt)
print(object:somemethod())
print(object.data)
```

garbage.lua

Force Lua [garbage collection](#) with the [collectgarbage](#) function.

```
#!/usr/bin/env tarantool

collectgarbage('collect')
```

fiber_producer_and_consumer.lua

Start one fiber for producer and one fiber for consumer. Use [fiber.channel\(\)](#) to exchange data and synchronize. One can tweak the channel size (`ch_size` in the program code) to control the number of simultaneous tasks waiting for processing.

```
#!/usr/bin/env tarantool

local fiber = require('fiber')
local function consumer_loop(ch, i)
 -- initialize consumer synchronously or raise an error()
 fiber.sleep(0) -- allow fiber.create() to continue
 while true do
```

(continues on next page)

(продолжение с предыдущей страницы)

```

 local data = ch:get()
 if data == nil then
 break
 end
 print('consumed', i, data)
 fiber.sleep(math.random()) -- simulate some work
 end
end

local function producer_loop(ch, i)
 -- initialize consumer synchronously or raise an error()
 fiber.sleep(0) -- allow fiber.create() to continue
 while true do
 local data = math.random()
 ch:put(data)
 print('produced', i, data)
 end
end

local function start()
 local consumer_n = 5
 local producer_n = 3

 -- Create a channel
 local ch_size = math.max(consumer_n, producer_n)
 local ch = fiber.channel(ch_size)

 -- Start consumers
 for i=1, consumer_n,1 do
 fiber.create(consumer_loop, ch, i)
 end

 -- Start producers
 for i=1, producer_n,1 do
 fiber.create(producer_loop, ch, i)
 end
end

start()
print('started')
```

socket_tcpconnect.lua

Use `socket.tcp_connect()` to connect to a remote host via TCP. Display the connection details and the result of a GET request.

```
#!/usr/bin/env tarantool

local s = require('socket').tcp_connect('google.com', 80)
print(s:peer().host)
print(s:peer().family)
print(s:peer().type)
print(s:peer().protocol)
print(s:peer().port)
print(s:write("GET / HTTP/1.0\r\n\r\n"))
```

(continues on next page)

(продолжение с предыдущей страницы)

```
print(s:read('\r\n'))
print(s:read('\r\n'))
```

socket_tcp_echo.lua

Use `socket.tcp_connect()` to set up a simple TCP server, by creating a function that handles requests and echos them, and passing the function to `socket.tcp_server()`. This program has been used to test with 100,000 clients, with each client getting a separate fiber.

```
#!/usr/bin/env tarantool

local function handler(s, peer)
 s:write("Welcome to test server, " .. peer.host .. "\n")
 while true do
 local line = s:read('\n')
 if line == nil then
 break -- error or eof
 end
 if not s:write("pong: " .. line) then
 break -- error or eof
 end
 end
end

local server, addr = require('socket').tcp_server('localhost', 3311, handler)
```

getaddrinfo.lua

Use `socket.getaddrinfo()` to perform non-blocking DNS resolution, getting both the AF_INET6 and AF_INET information for „google.com“. This technique is not always necessary for tcp connections because `socket.tcp_connect()` performs `socket.getaddrinfo` under the hood, before trying to connect to the first available address.

```
#!/usr/bin/env tarantool

local s = require('socket').getaddrinfo('google.com', 'http', { type = 'SOCK_STREAM' })
print('host=', s[1].host)
print('family=', s[1].family)
print('type=', s[1].type)
print('protocol=', s[1].protocol)
print('port=', s[1].port)
print('host=', s[2].host)
print('family=', s[2].family)
print('type=', s[2].type)
print('protocol=', s[2].protocol)
print('port=', s[2].port)
```

socket_udp_echo.lua

Tarantool does not currently have a `udp_server` function, therefore `socket_udp_echo.lua` is more complicated than `socket_tcp_echo.lua`. It can be implemented with sockets and fibers.

```
#!/usr/bin/env tarantool

local socket = require('socket')
local errno = require('errno')
local fiber = require('fiber')

local function udp_server_loop(s, handler)
  fiber.name("udp_server")
  while true do
 -- try to read a datagram first
 local msg, peer = s:recvfrom()
 if msg == "" then
 -- socket was closed via s:close()
 break
 elseif msg ~= nil then
 -- got a new datagram
 handler(s, peer, msg)
 else
 if s:errno() == errno.EAGAIN or s:errno() == errno.EINTR then
 -- socket is not ready
 s:readable() -- yield, epoll will wake us when new data arrives
 else
 -- socket error
 local msg = s:error()
 s:close() -- save resources and don't wait GC
 error("Socket error: " .. msg)
 end
 end
  end
end

local function udp_server(host, port, handler)
  local s = socket('AF_INET', 'SOCK_DGRAM', 0)
  if not s then
 return nil -- check errno:strerror()
  end
  if not s:bind(host, port) then
 local e = s:errno() -- save errno
 s:close()
 errno(e) -- restore errno
 return nil -- check errno:strerror()
  end

  fiber.create(udp_server_loop, s, handler) -- start a new background fiber
  return s
end
```

A function for a client that connects to this server could look something like this ...

```
local function handler(s, peer, msg)
  -- You don't have to wait until socket is ready to send UDP
  -- s:writable()
  s:sendto(peer.host, peer.port, "Pong: " .. msg)
end

local server = udp_server('127.0.0.1', 3548, handler)
if not server then
```

(continues on next page)

(продолжение с предыдущей страницы)

```

 error('Failed to bind: ' .. errno.strerror())
end

print('Started')

require('console').start()

```

http_get.lua

Use the [http module](#) to get data via HTTP.

```

#!/usr/bin/env tarantool

local http_client = require('http.client')
local json = require('json')
local r = http_client.get('http://api.openweathermap.org/data/2.5/weather?q=Oakland,us')
if r.status ~= 200 then
 print('Failed to get weather forecast ', r.reason)
 return
end
local data = json.decode(r.body)
print('Oakland wind speed: ', data.wind.speed)

```

http_send.lua

Use the [http module](#) to send data via HTTP.

```

#!/usr/bin/env tarantool

local http_client = require('http.client')
local json = require('json')
local data = json.encode({ Key = 'Value'})
local headers = { Token = 'xxx', ['X-Secret-Value'] = 42 }
local r = http_client.post('http://localhost:8081', data, { headers = headers})
if r.status == 200 then
 print 'Success'
end

```

http_server.lua

Use the [http rock](#) (which must first be installed) to turn Tarantool into a web server.

```

#!/usr/bin/env tarantool

local function handler(self)
 return self:render{ json = { ['Your-IP-Is'] = self.peer.host } }
end

local server = require('http.server').new(nil, 8080) -- listen *:8080
server:route({ path = '/' }, handler)
server:start()
-- connect to localhost:8080 and see json

```

http_generate_html.lua

Use the [http rock](#) (which must first be installed) to generate HTML pages from templates. The [http rock](#) has a fairly simple template engine which allows execution of regular Lua code inside text blocks (like PHP). Therefore there is no need to learn new languages in order to write templates.

```
#!/usr/bin/env tarantool

local function handler(self)
local fruits = { 'Apple', 'Orange', 'Grapefruit', 'Banana' }
 return self:render{ fruits = fruits }
end

local server = require('http.server').new(nil, 8080) -- nil means '*'
server:route({ path = '/', file = 'index.html.lua' }, handler)
server:start()
```

An «HTML» file for this server, including Lua, could look like this (it would produce «1 Apple | 2 Orange | 3 Grapefruit | 4 Banana»).

```
<html>
<body>
  <table border="1">
 % for i,v in pairs(fruits) do
 <tr>
 <td><%= i %></td>
 <td><%= v %></td>
 </tr>
 % end
  </table>
</body>
</html>
```

5.5 Администрирование серверной части

Tarantool is designed to have multiple running instances on the same host.

Here we show how to administer Tarantool instances using any of the following utilities:

- `systemd` native utilities, or
- [tarantoolctl](#), a utility shipped and installed as part of Tarantool distribution.

Примечание:

- Unlike the rest of this manual, here we use system-wide paths.
 - Console examples here are for Fedora.
-

This chapter includes the following sections:

5.5.1 Instance configuration

For each Tarantool instance, you need two files:

- [Optional] An *application file* with instance-specific logic. Put this file into the `/usr/share/tarantool/` directory.

For example, `/usr/share/tarantool/my_app.lua` (here we implement it as a *Lua module* that bootstraps the database and exports `start()` function for API calls):

```
local function start()
 box.schema.space.create("somedata")
 box.space.somedata:create_index("primary")
 <...>
end

return {
 start = start;
}
```

- An *instance file* with instance-specific initialization logic and parameters. Put this file, or a symlink to it, into the `/etc/tarantool/instances.enabled` directory.

For example, `/etc/tarantool/instances.enabled/my_app.lua` (here we load `my_app.lua` module and make a call to `start()` function from that module):

```
#!/usr/bin/env tarantool

box.cfg {
 listen = 3301;
}

-- load my_app module and call start() function
-- with some app options controlled by sysadmins
local m = require('my_app').start({...})
```

Instance file

After this short introduction, you may wonder what an instance file is, what it is for, and how `tarantoolctl` uses it. After all, Tarantool is an application server, so why not start the application stored in `/usr/share/tarantool` directly?

A typical Tarantool application is not a script, but a daemon running in background mode and processing requests, usually sent to it over a TCP/IP socket. This daemon needs to be started automatically when the operating system starts, and managed with the operating system standard tools for service management – such as `systemd` or `init.d`. To serve this very purpose, we created **instance files**.

You can have more than one instance file. For example, a single application in `/usr/share/tarantool` can run in multiple instances, each of them having its own instance file. Or you can have multiple applications in `/usr/share/tarantool` – again, each of them having its own instance file.

An instance file is typically created by a system administrator. An application file is often provided by a developer, in a Lua rock or an rpm/deb package.

An instance file is designed to not differ in any way from a Lua application. It must, however, configure the database, i.e. contain a call to `box.cfg` somewhere in it, because it's the only way to turn a Tarantool script into a background process, and `tarantoolctl` is a tool to manage background processes. Other than that, an instance file may contain arbitrary Lua code, and, in theory, even include the entire application business logic in it. We, however, do not recommend this, since it clutters the instance file and leads to unnecessary copy-paste when you need to run multiple instances of an application.

tarantoolctl configuration file

While instance files contain instance configuration, `tarantoolctl` configuration file contains the configuration that `tarantoolctl` uses to override instance configuration. In other words, it contains system-wide configuration defaults.

Most of the parameters are similar to those used by `box.cfg{}`. Here are the default settings (installed to `/etc/default/tarantool` as part of Tarantool distribution):

```
default_cfg = {
  pid_file = "/var/run/tarantool",
  wal_dir = "/var/lib/tarantool",
  memtx_dir  = "/var/lib/tarantool",
  vinyl_dir  = "/var/lib/tarantool",
  log = "/var/log/tarantool",
  username = "tarantool",
}
instance_dir = "/etc/tarantool/instances.enabled"
```

where:

- `pid_file`
Directory for the pid file and control-socket file; `tarantoolctl` will add “/instance_name” to the directory name.
- `wal_dir`
Directory for write-ahead .xlog files; `tarantoolctl` will add «/instance_name» to the directory name.
- `memtx_dir`
Directory for snapshot .snap files; `tarantoolctl` will add «/instance_name» to the directory name.
- `vinyl_dir`
Directory for vinyl files; `tarantoolctl` will add «/instance_name» to the directory name.
- `log`
The place where the application log will go; `tarantoolctl` will add «/instance_name.log» to the name.
- `username`
The user that runs the Tarantool instance. This is the operating-system user name rather than the Tarantool-client user name. Tarantool will change its effective user to this user after becoming a daemon.
- `instance_dir`
The directory where all instance files for this host are stored. Put instance files in this directory, or create symbolic links.

As a full-featured example, you can take [example.lua](#) script that ships with Tarantool and defines all configuration options.

5.5.2 Starting/stopping an instance

While a Lua application is executed by Tarantool, an instance file is executed by `tarantoolctl` which is a Tarantool script.

Here is what `tarantoolctl` does when you issue the command:

```
$ tarantoolctl start <instance_name>
```

1. Read and parse the command line arguments. The last argument, in our case, contains an instance name.
2. Read and parse its own configuration file. This file contains `tarantoolctl` defaults, like the path to the directory where instances should be searched for.

The default `tarantoolctl` configuration file is installed in `/etc/default/tarantool`. This file is used when `tarantoolctl` is invoked by root. When invoked by a local user, `tarantoolctl` first looks for its defaults file in the current directory (`$PWD/.tarantoolctl`), and then in the current user's home directory (`$HOME/.config/tarantool/tarantool`). If not found, `tarantoolctl` falls back to *built-in defaults*.

3. Look up the instance file in the instance directory, e.g. `/etc/tarantool/instances.enabled`. To build the instance file path, `tarantoolctl` takes the instance name, prepends the instance directory and appends `«.lua»` extension to the instance file.
4. Override `box.cfg{}` function to pre-process its parameters and ensure that instance paths are pointing to the paths defined in the `tarantoolctl` configuration file. For example, if the configuration file specifies that instance work directory must be in `/var/tarantool`, then the new implementation of `box.cfg{}` ensures that `work_dir` parameter in `box.cfg{}` is set to `/var/tarantool/<instance_name>`, regardless of what the path is set to in the instance file itself.
5. Create a so-called «instance control file». This is a Unix socket with Lua console attached to it. This file is used later by `tarantoolctl` to query the instance state, send commands to the instance and so on.
6. Finally, use Lua `dofile` command to execute the instance file.

If you start an instance using `systemd` tools, like this (the instance name is `my_app`):

```
$ systemctl start tarantool@my_app
$ ps axuf|grep exampl[e]
taranto+ 5350 1.3 0.3 1448872 7736 ? Ssl  20:05 0:28 tarantool my_app.lua <running>
```

... this actually calls `tarantoolctl` like in case of `tarantoolctl start my_app`.

To check the instance file for syntax errors prior to starting `my_app` instance, say:

```
$ tarantoolctl check my_app
```

To enable `my_app` instance for auto-load during system startup, say:

```
$ systemctl enable tarantool@my_app
```

To stop a running `my_app` instance, say:

```
$ tarantoolctl stop my_app
$ # - OR -
$ systemctl stop tarantool@my_app
```

To restart (i.e. stop and start) a running `my_app` instance, say:

```
$ tarantoolctl restart my_app
$ # - OR -
$ systemctl restart tarantool@my_app
```


Running Tarantool locally

Sometimes you may need to run a Tarantool instance locally, e.g. for test purposes. Let's configure a local instance, then start and monitor it with `tarantoolctl`.

First, we create a sandbox directory on the user's path:

```
$ mkdir ~/tarantool_test
```

... and set default `tarantoolctl` configuration in `$HOME/.config/tarantool/tarantool`. Let the file contents be:

```
default_cfg = {
  pid_file = "/home/user/tarantool_test/my_app.pid",
  wal_dir  = "/home/user/tarantool_test",
  snap_dir = "/home/user/tarantool_test",
  vinyl_dir = "/home/user/tarantool_test",
  log = "/home/user/tarantool_test/log",
}
instance_dir = "/home/user/tarantool_test"
```

Примечание:

- Specify a full path to the user's home directory instead of `~/`.
- Omit `username` parameter. `tarantoolctl` normally doesn't have permissions to switch current user when invoked by a local user. The instance will be running under „admin“.

Next, we create the instance file `~/tarantool_test/my_app.lua`. Let the file contents be:

```
box.cfg{listen = 3301}
box.schema.user.passwd('Gx5!')
box.schema.user.grant('guest', 'read,write,execute', 'universe')
fiber = require('fiber')
box.schema.space.create('tester')
box.space.tester:create_index('primary', {})
i = 0
while 0 == 0 do
  fiber.sleep(5)
  i = i + 1
  print('insert ' .. i)
  box.space.tester:insert{i, 'my_app tuple'}
end
```

Let's verify our instance file by starting it without `tarantoolctl` first:

```
$ cd ~/tarantool_test
$ tarantool my_app.lua
2017-04-06 10:42:15.762 [54085] main/101/my_app.lua C> version 1.7.3-489-gd86e36d5b
2017-04-06 10:42:15.763 [54085] main/101/my_app.lua C> log level 5
2017-04-06 10:42:15.764 [54085] main/101/my_app.lua I> mapping 268435456 bytes for tuple arena...
2017-04-06 10:42:15.774 [54085] iproto/101/main I> binary: bound to [::]:3301
2017-04-06 10:42:15.774 [54085] main/101/my_app.lua I> initializing an empty data directory
2017-04-06 10:42:15.789 [54085] snapshot/101/main I> saving snapshot `./00000000000000000000.snap.
↪inprogress'
2017-04-06 10:42:15.790 [54085] snapshot/101/main I> done
2017-04-06 10:42:15.791 [54085] main/101/my_app.lua I> vinyl checkpoint done
```

(continues on next page)

(продолжение с предыдущей страницы)

```
2017-04-06 10:42:15.791 [54085] main/101/my_app.lua I> ready to accept requests
insert 1
insert 2
insert 3
<...>
```

Now we tell `tarantoolctl` to start the Tarantool instance:

```
$ tarantoolctl start my_app
```

Expect to see messages indicating that the instance has started. Then:

```
$ ls -l ~/tarantool_test/my_app
```

Expect to see the `.snap` file and the `.xlog` file. Then:

```
$ less ~/tarantool_test/log/my_app.log
```

Expect to see the contents of `my_app`'s log, including error messages, if any. Then:

```
$ tarantoolctl enter my_app
tarantool> box.cfg{}
tarantool> console = require('console')
tarantool> console.connect('localhost:3301')
tarantool> box.space.testers:select({0}, {iterator = 'GE'})
```

Expect to see several tuples that `my_app` has created.

Stop now. A polite way to stop `my_app` is with `tarantoolctl`, thus we say:

```
$ tarantoolctl stop my_app
```

Finally, we make a cleanup.

```
$ rm -R tarantool_test
```

5.5.3 Logs

Tarantool logs important events to a file, e.g. `/var/log/tarantool/my_app.log`. To build the log file path, `tarantoolctl` takes the instance name, prepends the instance directory and appends “.log” extension.

Let's write something to the log file:

```
$ tarantoolctl enter my_app
/bin/tarantoolctl: connected to unix:/var/run/tarantool/my_app.control
unix:/var/run/tarantool/my_app.control> require('log').info("Hello for the manual readers")
---
...
```

Затем проверим содержимое журнала:

```
$ tail /var/log/tarantool/my_app.log
2017-04-04 15:54:04.977 [29255] main/101/tarantoolctl C> version 1.7.3-382-g68ef3f6a9
2017-04-04 15:54:04.977 [29255] main/101/tarantoolctl C> log level 5
2017-04-04 15:54:04.978 [29255] main/101/tarantoolctl I> mapping 134217728 bytes for tuple arena...
```

(continues on next page)

(продолжение с предыдущей страницы)

```

2017-04-04 15:54:04.985 [29255] iproto/101/main I> binary: bound to [::1]:3301
2017-04-04 15:54:04.986 [29255] main/101/tarantoolctl I> recovery start
2017-04-04 15:54:04.986 [29255] main/101/tarantoolctl I> recovering from `~/var/lib/tarantool/my_
↪app/00000000000000000000000000000000.snap'
2017-04-04 15:54:04.988 [29255] main/101/tarantoolctl I> ready to accept requests
2017-04-04 15:54:04.988 [29255] main/101/tarantoolctl I> set 'checkpoint_interval' configuration_
↪option to 3600
2017-04-04 15:54:04.988 [29255] main/101/my_app I> Run console at unix:/var/run/tarantool/my_app.
↪control
2017-04-04 15:54:04.989 [29255] main/106/console/unix:/var/ I> started
2017-04-04 15:54:04.989 [29255] main C> entering the event loop
2017-04-04 15:54:47.147 [29255] main/107/console/unix/: I> Hello for the manual readers

```

When logging to a file, the system administrator must ensure logs are rotated timely and do not take up all the available disk space. With `tarantoolctl`, log rotation is pre-configured to use `logrotate` program, which you must have installed.

File `/etc/logrotate.d/tarantool` is part of the standard Tarantool distribution, and you can modify it to change the default behavior. This is what this file is usually like:

```

/var/log/tarantool/*.log {
 daily
 size 512k
 missingok
 rotate 10
 compress
 delaycompress
 create 0640 tarantool adm
 postrotate
 /usr/bin/tarantoolctl logrotate `basename ${1%.*}`
 endscrip
}

```

If you use a different log rotation program, you can invoke `tarantoolctl logrotate` command to request instances to reopen their log files after they were moved by the program of your choice.

Примечание: Tarantool can write its logs to a log file, `syslog` or a program specified in the configuration file (see `log` parameter).

By default, logs are written to a file as defined in `tarantoolctl` defaults. `tarantoolctl` automatically detects if an instance is using `syslog` or an external program for logging, and does not override the log destination in this case. In such configurations, log rotation is usually handled by the external program used for logging. So, `tarantoolctl logrotate` command works only if logging-into-file is enabled in the instance file.

5.5.4 Security

Tarantool allows for two types of connections:

- With `console.listen()` function from `console` module, you can set up a port which can be used to open an administrative console to the server. This is for administrators to connect to a running instance and make requests. `tarantoolctl` invokes `console.listen()` to create a control socket for each started instance.

- With `box.cfg{listen=...}` parameter from `box` module, you can set up a binary port for connections which read and write to the database or invoke stored procedures.

When you connect to an admin console:

- The client-server protocol is plain text.
- No password is necessary.
- The user is automatically „admin“.
- Each command is fed directly to the built-in Lua interpreter.

Therefore you must set up ports for the admin console very cautiously. If it is a TCP port, it should only be opened for a specific IP. Ideally, it should not be a TCP port at all, it should be a Unix domain socket, so that access to the server machine is required. Thus a typical port setup for admin console is:

```
console.listen('/var/lib/tarantool/socket_name.sock')
```

а типичный *URI* для соединения будет таким:

```
/var/lib/tarantool/socket_name.sock
```

if the listener has the privilege to write on `/var/lib/tarantool` and the connector has the privilege to read on `/var/lib/tarantool`. Alternatively, to connect to an admin console of an instance started with `tarantoolctl`, use `tarantoolctl enter`.

To find out whether a TCP port is a port for admin console, use `telnet`. For example:

```
$ telnet 0 3303
Trying 0.0.0.0...
Connected to 0.
Escape character is '^]'.
Tarantool 1.7.3 (Lua console)
type 'help' for interactive help
```

In this example, the response does not include the word «binary» and does include the words «Lua console». Therefore it is clear that this is a successful connection to a port for admin console, and you can now enter admin requests on this terminal.

When you connect to a binary port:

- The client-server protocol is *binary*.
- The user is automatically „*guest*“.
- To change the user, it’s necessary to authenticate.

For ease of use, `tarantoolctl connect` command automatically detects the type of connection during handshake and uses *EVVAL* binary protocol command when it’s necessary to execute Lua commands over a binary connection. To execute *EVVAL*, the authenticated user must have global «EXECUTE» privilege.

Therefore, when `ssh` access to the machine is not available, creating a Tarantool user with global «EXECUTE» privilege and non-empty password can be used to provide a system administrator **remote** access to an instance.

5.5.5 Просмотр состояния сервера

Using Tarantool as a client

Tarantool enters the interactive mode if:

- you start Tarantool without an *instance file*, or
- the instance file contains *console.start()*.

Tarantool displays a prompt (e.g. «tarantool>») and you can enter requests. When used this way, Tarantool can be a client for a remote server. See basic examples in *Getting started*.

The interactive mode is used by `tarantoolctl` to implement «enter» and «connect» commands.

Executing code on an instance

You can attach to an instance's admin console and execute some Lua code using `tarantoolctl`:

```
$ # for local instances:
$ tarantoolctl enter my_app
/bin/tarantoolctl: Found my_app.lua in /etc/tarantool/instances.available
/bin/tarantoolctl: Connecting to /var/run/tarantool/my_app.control
/bin/tarantoolctl: connected to unix:/var/run/tarantool/my_app.control
unix:/var/run/tarantool/my_app.control> 1 + 1
---
- 2
...
unix:/var/run/tarantool/my_app.control>

$ # for local and remote instances:
$ tarantoolctl connect username:password@127.0.0.1:3306
```

You can also use `tarantoolctl` to execute Lua code on an instance without attaching to its admin console. For example:

```
# executing commands directly from the command line
$ <command> | tarantoolctl eval my_app
<...>

$ # - OR -
# executing commands from a script file
$ tarantoolctl eval my_app script.lua
<...>
```

Примечание: Alternatively, you can use the *console* module or the *net.box* module from a Tarantool server. Also, you can write your client programs with any of the *connectors*. However, most of the examples in this manual illustrate usage with either `tarantoolctl connect` or *using the Tarantool server as a client*.

Health checks

To check the instance status, say:

```
$ tarantoolctl status my_app
my_app is running (pid: /var/run/tarantool/my_app.pid)
$ # - OR -
$ systemctl status tarantool@my_app
tarantool@my_app.service - Tarantool Database Server
Loaded: loaded (/etc/systemd/system/tarantool@.service; disabled; vendor preset: disabled)
Active: active (running)
Docs: man:tarantool(1)
```

(continues on next page)

(продолжение с предыдущей страницы)

```
Process: 5346 ExecStart=/usr/bin/tarantoolctl start %I (code=exited, status=0/SUCCESS)
Main PID: 5350 (tarantool)
Tasks: 11 (limit: 512)
CGroup: /system.slice/system-tarantool.slice/tarantool@my_app.service
+ 5350 tarantool my_app.lua <running>
```

To check the boot log, on systems with `systemd`, say:

```
$ journalctl -u tarantool@my_app -n 5
-- Logs begin at Fri 2016-01-08 12:21:53 MSK, end at Thu 2016-01-21 21:17:47 MSK. --
Jan 21 21:17:47 localhost.localdomain systemd[1]: Stopped Tarantool Database Server.
Jan 21 21:17:47 localhost.localdomain systemd[1]: Starting Tarantool Database Server...
Jan 21 21:17:47 localhost.localdomain tarantoolctl[5969]: /usr/bin/tarantoolctl: Found my_app.lua
↳ in /etc/tarantool/instances.available
Jan 21 21:17:47 localhost.localdomain tarantoolctl[5969]: /usr/bin/tarantoolctl: Starting instance.
↳ ..
Jan 21 21:17:47 localhost.localdomain systemd[1]: Started Tarantool Database Server
```

For more details, use the reports provided by functions in the following submodules:

- *box.cfg* submodule (check and specify all configuration parameters for the Tarantool server)
- *box.slab* submodule (monitor the total use and fragmentation of memory allocated for storing data in Tarantool)
- *box.info* submodule (introspect Tarantool server variables, primarily those related to replication)
- *box.stat* submodule (introspect Tarantool request and network statistics)

You can also try [tarantool/prometheus](#), a Lua module that makes it easy to collect metrics (e.g. memory usage or number of requests) from Tarantool applications and databases and expose them via the Prometheus protocol.

Example

A very popular administrator request is *box.slab.info()*, which displays detailed memory usage statistics for a Tarantool instance.

```
tarantool> box.slab.info()
---
- items_size: 228128
  items_used_ratio: 1.8%
  quota_size: 1073741824
  quota_used_ratio: 0.8%
  arena_used_ratio: 43.2%
  items_used: 4208
  quota_used: 8388608
  arena_size: 2325176
  arena_used: 1003632
...
```

5.5.6 Контроль за фоновыми программами

Server signals

Tarantool processes these signals during the main thread event loop:

Signal	Effect
SIGHUP	May cause log file rotation. See the <i>example</i> in reference on Tarantool logging parameters.
SIGUSR1	May cause a database checkpoint. See <i>box.snapshot</i> .
SIGTERM	May cause graceful shutdown (information will be saved first).
SIGINT (also known as keyboard interrupt)	May cause graceful shutdown.
SIGKILL	Causes an immediate shutdown.

Other signals will result in behavior defined by the operating system. Signals other than SIGKILL may be ignored, especially if Tarantool is executing a long-running procedure which prevents return to the main thread event loop.

Automatic instance restart

On `systemd`-enabled platforms, `systemd` automatically restarts all Tarantool instances in case of failure. To demonstrate it, let's try to destroy an instance:

```
$ systemctl status tarantool@my_app | grep PID
Main PID: 5885 (tarantool)
$ tarantoolctl enter my_app
/bin/tarantoolctl: Found my_app.lua in /etc/tarantool/instances.available
/bin/tarantoolctl: Connecting to /var/run/tarantool/my_app.control
/bin/tarantoolctl: connected to unix:/var/run/tarantool/my_app.control
unix:/var/run/tarantool/my_app.control> os.exit(-1)
/bin/tarantoolctl: unix:/var/run/tarantool/my_app.control: Remote host closed connection
```

Now let's make sure that `systemd` has restarted the instance:

```
$ systemctl status tarantool@my_app | grep PID
Main PID: 5914 (tarantool)
```

Finally, let's check the boot logs:

```
$ journalctl -u tarantool@my_app -n 8
-- Logs begin at Fri 2016-01-08 12:21:53 MSK, end at Thu 2016-01-21 21:09:45 MSK. --
Jan 21 21:09:45 localhost.localdomain systemd[1]: tarantool@my_app.service: Unit entered failed
↳ state.
Jan 21 21:09:45 localhost.localdomain systemd[1]: tarantool@my_app.service: Failed with result
↳ 'exit-code'.
Jan 21 21:09:45 localhost.localdomain systemd[1]: tarantool@my_app.service: Service hold-off time
↳ over, scheduling restart.
Jan 21 21:09:45 localhost.localdomain systemd[1]: Stopped Tarantool Database Server.
Jan 21 21:09:45 localhost.localdomain systemd[1]: Starting Tarantool Database Server...
Jan 21 21:09:45 localhost.localdomain tarantoolctl[5910]: /usr/bin/tarantoolctl: Found my_app.lua
↳ in /etc/tarantool/instances.available
Jan 21 21:09:45 localhost.localdomain tarantoolctl[5910]: /usr/bin/tarantoolctl: Starting instance.
↳ ..
Jan 21 21:09:45 localhost.localdomain systemd[1]: Started Tarantool Database Server.
```

Core dumps

Tarantool makes a core dump if it receives any of the following signals: SIGSEGV, SIGFPE, SIGABRT or SIGQUIT. This is automatic if Tarantool crashes.

On `systemd`-enabled platforms, `coredumpctl` automatically saves core dumps and stack traces in case of a crash. Here is a general «how to» for how to enable core dumps on a Unix system:

1. Ensure session limits are configured to enable core dumps, i.e. say `ulimit -c unlimited`. Check «man 5 core» for other reasons why a core dump may not be produced.
2. Set a directory for writing core dumps to, and make sure that the directory is writable. On Linux, the directory path is set in a kernel parameter configurable via `/proc/sys/kernel/core_pattern`.
3. Make sure that core dumps include stack trace information. If you use a binary Tarantool distribution, this is automatic. If you build Tarantool from source, you will not get detailed information if you pass `-DCMAKE_BUILD_TYPE=Release` to `CMake`.

To simulate a crash, you can execute an illegal command against a Tarantool instance:

```
$ # !!! please never do this on a production system !!!
$ tarantoolctl enter my_app
unix:/var/run/tarantool/my_app.control> require('ffi').cast('char *', 0)[0] = 48
/bin/tarantoolctl: unix:/var/run/tarantool/my_app.control: Remote host closed connection
```

Alternatively, if you know the process ID of the instance (here we refer to it as `$PID`), you can abort a Tarantool instance by running `gdb` debugger:

```
$ gdb -batch -ex "generate-core-file" -p $PID
```

or manually sending a `SIGABRT` signal:

```
$ kill -SIGABRT $PID
```

Примечание: To find out the process id of the instance (`$PID`), you can:

- look it up in the instance's `box.info.pid`,
- find it with `ps -A | grep tarantool`, or
- say `systemctl status tarantool@my_app|grep PID`.

On a `systemd`-enabled system, to see the latest crashes of the Tarantool daemon, say:

```
$ coredumpctl list /usr/bin/tarantool
MTIME PID UID GID SIG PRESENT EXE
Sat 2016-01-23 15:21:24 MSK  20681 1000 1000  6  /usr/bin/tarantool
Sat 2016-01-23 15:51:56 MSK  21035  995  992  6  /usr/bin/tarantool
```

To save a core dump into a file, say:

```
$ coredumpctl -o filename.core info <pid>
```

Stack traces

Since Tarantool stores tuples in memory, core files may be large. For investigation, you normally don't need the whole file, but only a «stack trace» or «backtrace».

To save a stack trace into a file, say:

```
$ gdb -se "tarantool" -ex "bt full" -ex "thread apply all bt" --batch -c core> /tmp/tarantool_
↪trace.txt
```


where:

- «tarantool» is the path to the Tarantool executable,
- «core» is the path to the core file, and
- «/tmp/tarantool_trace.txt» is a sample path to a file for saving the stack trace.

Примечание: Occasionally, you may find that the trace file contains output without debug symbols – the lines will contain “??” instead of names. If this happens, check the instructions on these Tarantool wiki pages: [How to debug core dump of stripped tarantool](#) and [How to debug core from different OS](#).

To see the stack trace and other useful information in console, say:

```
$ coredumpctl info 21035
 PID: 21035 (tarantool)
 UID: 995 (tarantool)
 GID: 992 (tarantool)
 Signal: 6 (ABRT)
 Timestamp: Sat 2016-01-23 15:51:42 MSK (4h 36min ago)
 Command Line: tarantool my_app.lua <running>
 Executable: /usr/bin/tarantool
 Control Group: /system.slice/system-tarantool.slice/tarantool@my_app.service
 Unit: tarantool@my_app.service
 Slice: system-tarantool.slice
 Boot ID: 7c686e2ef4dc4e3ea59122757e3067e2
 Machine ID: a4a878729c654c7093dc6693f6a8e5ee
 Hostname: localhost.localdomain
 Message: Process 21035 (tarantool) of user 995 dumped core.

Stack trace of thread 21035:
#0 0x00007f84993aa618 raise (libc.so.6)
#1 0x00007f84993ac21a abort (libc.so.6)
#2 0x0000560d0a9e9233 _ZL12sig_fatal_cbi (tarantool)
#3 0x00007f849a211220 __restore_rt (libpthread.so.0)
#4 0x0000560d0aaa5d9d lj_cconv_ct_ct (tarantool)
#5 0x0000560d0aaa687f lj_cconv_ct_tv (tarantool)
#6 0x0000560d0aaabe33 lj_cf_ffi_meta__newindex (tarantool)
#7 0x0000560d0aaae2f7 lj_BC_FUNCC (tarantool)
#8 0x0000560d0aa9abd lua_pcall (tarantool)
#9 0x0000560d0aa71400 lbox_call (tarantool)
#10 0x0000560d0aa6ce36 lua_fiber_run_f (tarantool)
#11 0x0000560d0a9e8d0c _ZL16fiber_cxx_invokePFiP13__va_list_tagES0_ (tarantool)
#12 0x0000560d0aa7b255 fiber_loop (tarantool)
#13 0x0000560d0ab38ed1 coro_init (tarantool)
...
```

Debugger

To start gdb debugger on the core dump, say:

```
$ coredumpctl gdb <pid>
```

It is highly recommended to install `tarantool-debuginfo` package to improve gdb experience, for example:

```
$ dnf debuginfo-install tarantool
```

gdb also provides information about the debuginfo packages you need to install:

```
$ # gdb -p <pid>
...
Missing separate debuginfos, use: dnf debuginfo-install
glibc-2.22.90-26.fc24.x86_64 krb5-libs-1.14-12.fc24.x86_64
libgcc-5.3.1-3.fc24.x86_64 libgomp-5.3.1-3.fc24.x86_64
libselinux-2.4-6.fc24.x86_64 libstdc++-5.3.1-3.fc24.x86_64
libyaml-0.1.6-7.fc23.x86_64 ncurses-libs-6.0-1.20150810.fc24.x86_64
openssl-libs-1.0.2e-3.fc24.x86_64
```

Symbolic names are present in stack traces even if you don't have `tarantool-debuginfo` package installed.

5.5.7 Disaster recovery

The minimal fault-tolerant Tarantool configuration would be a replication cluster that includes a master and a replica, or two masters.

The basic recommendation is to configure all Tarantool instances in a cluster to create *snapshot files* at a regular basis.

Here follow action plans for typical crash scenarios.

Master-replica

Configuration: One master and one replica.

Problem: The master has crashed.

Your actions:

1. Ensure the master is stopped for good. For example, log in to the master machine and use `systemctl stop tarantool@<instance_name>`.
2. Switch the replica to master mode by setting `box.cfg.read_only` parameter to `false` and let the load be handled by the replica (effective master).
3. Set up a replacement for the crashed master on a spare host, with `replication` parameter set to replica (effective master), so it begins to catch up with the new master's state. The new instance should have `box.cfg.read_only` parameter set to `true`.

You lose the few transactions in the master *write ahead log file*, which it may have not transferred to the replica before crash. If you were able to salvage the master `.xlog` file, you may be able to recover these. In order to do it:

1. Find out the position of the crashed master, as reflected on the new master.
 - a. Find out instance UUID from the crashed master `xlog`:

```
$ head -5 *.xlog | grep Instance
Instance: ed607cad-8b6d-48d8-ba0b-dae371b79155
```

- b. On the new master, use the UUID to find the position:

```
tarantool>box.info.vclock[box.space._cluster.index.uuid:select{'ed607cad-8b6d-48d8-ba0b-
↪dae371b79155'}][1][1]
---
- 23425
<...>
```

2. Play the records from the crashed .xlog to the new master, starting from the new master position:
 - a. Issue this request locally at the new master's machine to find out instance ID of the new master:

```
tarantool> box.space._cluster:select{}
---
- - [1, '88580b5c-4474-43ab-bd2b-2409a9af80d2']
....
```

- b. Play the records to the new master:

```
$ tarantoolctl <new_master_uri> <xlog_file> play --from-lsn 23425 --replica 1
```

Master-master

Configuration: Two masters.

Problem: Master#1 has crashed.

Your actions:

1. Let the load be handled by master#2 (effective master) alone.
2. Follow the same steps as in the [master-replica](#) recovery scenario to create a new master and salvage lost data.

Data loss

Configuration: Master-master or master-replica.

Problem: Data was deleted at one master and this data loss was propagated to the other node (master or replica).

The following steps are applicable only to data in memtx storage engine. Your actions:

1. Put all nodes in [read-only mode](#) and disable checkpointing with `box.backup.begin()`. Disabling the checkpointing is necessary to prevent automatic garbage collection of older checkpoints.
2. Get the latest valid .snap file and use `tarantoolctl cat` command to calculate at which lsn the data loss occurred.
3. Start a new instance (instance#1) and use `tarantoolctl play` command to play to it the contents of .snap/.xlog files up to the calculated lsn.
4. Bootstrap a new replica from the recovered master (instance#1).

5.5.8 Резервное копирование

Tarantool storage architecture is append-only: files are only appended to, and are never overwritten. Old files are removed by garbage collection after a checkpoint. You can configure the amount of past checkpoints preserved by garbage collection by configuring Tarantool's [checkpoint daemon](#). Backups can be taken at any time, with minimal overhead on database performance.

Hot backup (memtx)

This is a special case when there are only in-memory tables.

The last snapshot file is a backup of the entire database; and the WAL files that are made after the last snapshot are incremental backups. Therefore taking a backup is a matter of copying the snapshot and WAL files.

1. Use `tar` to make a (possibly compressed) copy of the latest `.snap` and `.xlog` files on the `memtx_dir` and `wal_dir` directories.
2. If there is a security policy, encrypt the `.tar` file.
3. Copy the `.tar` file to a safe place.

Later, restoring the database is a matter of taking the `.tar` file and putting its contents back in the `memtx_dir` and `wal_dir` directories.

Hot backup (vinyl/memtx)

Vinyl stores its files in `vinyl_dir`, and creates a folder for each database space. Dump and compaction processes are append-only and create new files. Old files are garbage collected after each checkpoint.

To take a mixed backup:

1. Issue `box.backup.begin()` on the administrative console. This will suspend garbage collection till the next `box.backup.end()` and will return a list of files to backup.
2. Copy the files from the list to a safe location. This will include memtx snapshot files, vinyl run and index files, at a state consistent with the last checkpoint.
3. Resume garbage collection with `box.backup.end()`.

Continuous remote backup (memtx)

The `replication` feature is useful for backup as well as for load balancing.

Therefore taking a backup is a matter of ensuring that any given replica is up to date, and doing a cold backup on it. Since all the other replicas continue to operate, this is not a cold backup from the end user's point of view. This could be done on a regular basis, with a `cron` job or with a Tarantool fiber.

Continuous backup (memtx)

The logged changes done since the last cold backup must be secured, while the system is running.

For this purpose, you need a file copy utility that will do the copying remotely and continuously, copying only the parts of a write ahead log file that are changing. One such utility is `rsync`.

Вы можете взять и обычную утилиту (для копирования файлов целиком), но тогда вам придется создавать файлы-снимки и WAL-файлы на каждое изменение, чтобы нужно было копировать только новые файлы.

5.5.9 Upgrades

Upgrading a Tarantool database

If you created a database with an older Tarantool version and have now installed a newer version, make the request `box.schema.upgrade()`. This updates Tarantool system spaces to match the currently installed version of Tarantool.

For example, here is what happens when you run `box.schema.upgrade()` with a database created with Tarantool version 1.6.4 to version 1.7.2 (only a small part of the output is shown):

```
tarantool> box.schema.upgrade()
alter index primary on _space set options to {"unique":true}, parts to [[0,"unsigned"]]
alter space _schema set options to {}
create view _vindex...
grant read access to 'public' role for _vindex view
set schema version to 1.7.0
---
...
```

Upgrading a Tarantool instance

Tarantool is backward compatible between two adjacent versions. For example, you should have no or little trouble when upgrading from Tarantool 1.6 to 1.7, or from Tarantool 1.7 to 1.8. Meanwhile Tarantool 1.8 may have incompatible changes when migrating from Tarantool 1.6. to 1.8 directly.

How to upgrade from Tarantool 1.6 to 1.7

This procedure is for upgrading a standalone Tarantool instance in production from 1.6.x to 1.7.x. Notice that this will **always imply a downtime**. To upgrade **without downtime**, you need several Tarantool servers running in a replication cluster (see [below](#)).

Tarantool 1.7 has an incompatible `.snap` and `.xlog` file format: 1.6 files are supported during upgrade, but you won't be able to return to 1.6 after running under 1.7 for a while. It also renames a few configuration parameters, but old parameters are supported. The full list of breaking changes is available in [release notes for Tarantool 1.7](#).

1. Check with application developers whether application files need to be updated due to incompatible changes (see [1.7 release notes](#)). If yes, back up the old application files.
2. Stop the Tarantool server.
3. Make a copy of all data (see an appropriate hot backup procedure in [Backups](#)) and the package from which the current (old) version was installed (for rollback purposes).
4. Update the Tarantool server. See installation instructions at Tarantool [download page](#).
5. Update the Tarantool database. Make the request `box.schema.upgrade()`. This will create new system spaces, update data type names (e.g. `num` -> `unsigned`, `str` -> `string`) and options in Tarantool system spaces.
6. Update application files, if needed.
7. Launch the updated Tarantool server using `tarantoolctl` or `systemctl`.

Upgrading Tarantool in a replication cluster

Tarantool 1.7 can work as a replica for Tarantool 1.6 and vice versa. Replicas perform capability negotiation on handshake, and new 1.7 replication features are not used with 1.6 replicas. This allows upgrading clustered configurations.

This procedure allows for a rolling upgrade **without downtime** and works for any cluster configuration: master-master or master-replica.

1. Upgrade Tarantool at all replicas (or at any master in a master-master cluster). See details in [Upgrading a Tarantool instance](#).
2. Verify installation on the replicas:
 - a. Start Tarantool.
 - b. Attach to the master and start working as before.

The master runs the old Tarantool version, which is always compatible with the next major version.

3. Upgrade the master. The procedure is similar to upgrading a replica.
4. Verify master installation:
 - a. Start Tarantool with replica configuration to catch up.
 - b. Switch to master mode.
5. Upgrade the database on any master node in the cluster. Make the request `box.schema.upgrade()`. This updates Tarantool system spaces to match the currently installed version of Tarantool. Changes are propagated to other nodes via the regular replication mechanism.

5.5.10 Notes for operating systems

Mac OS

On Mac OS, you can administer Tarantool instances only with `tarantoolctl`. No native system tools are supported.

FreeBSD

To make `tarantoolctl` work along with `init.d` utilities on FreeBSD, use paths other than those suggested in [Instance configuration](#). Instead of `/usr/share/tarantool/` directory, use `/usr/local/etc/tarantool/` and create the following subdirectories:

- `default` for `tarantoolctl` defaults (see example below),
- `instances.available` for all available instance files, and
- `instances.enabled` for instance files to be auto-started by `sysvinit`.

Here is an example of `tarantoolctl` defaults on FreeBSD:

```
default_cfg = {
  pid_file = "/var/run/tarantool", -- /var/run/tarantool/${INSTANCE}.pid
  wal_dir = "/var/db/tarantool", -- /var/db/tarantool/${INSTANCE}/
  snap_dir = "/var/db/tarantool", -- /var/db/tarantool/${INSTANCE}
  vinyl_dir  = "/var/db/tarantool", -- /var/db/tarantool/${INSTANCE}
  logger = "/var/log/tarantool", -- /var/log/tarantool/${INSTANCE}.log
  username = "tarantool",
```

(continues on next page)

```
}  
  
-- instances.available - all available instances  
-- instances.enabled - instances to autostart by sysvinit  
instance_dir = "/usr/local/etc/tarantool/instances.available"
```

5.5.11 Bug reports

If you found a bug in Tarantool, you're doing us a favor by taking the time to tell us about it.

Please create an issue at Tarantool repository at GitHub. We encourage you to include the following information:

- Steps needed to reproduce the bug, and an explanation why this differs from the expected behavior according to our manual. Please provide specific unique information. For example, instead of «I can't get certain information», say «box.space.x.delete() didn't report what was deleted».
- Your operating system name and version, the Tarantool name and version, and any unusual details about your machine and its configuration.
- Related files like a *stack trace* or a Tarantool *log file*.

If this is a feature request or if it affects a special category of users, be sure to mention that.

Usually within one or two workdays a Tarantool team member will write an acknowledgment, or some questions, or suggestions for a workaround.

5.6 Репликация

Replication allows multiple Tarantool instances to work on copies of the same databases. The databases are kept in sync because each instance can communicate its changes to all the other instances.

This chapter includes the following sections:

5.6.1 Архитектура механизма репликации

Replication mechanism

A pack of instances which operate on copies of the same databases make up a **replica set**. Each instance in a replica set has a role, **master** or **replica**.

A replica gets all updates from the master by continuously fetching and applying its write ahead log (**WAL**). Each record in the WAL represents a single Tarantool data-change request such as INSERT, UPDATE or DELETE, and is assigned a monotonically growing log sequence number (**LSN**). In essence, Tarantool replication is **row-based**: each data-change request is fully deterministic and operates on a single tuple. However, unlike a classical row-based log, which contains entire copies of the changed rows, Tarantool's WAL contains copies of the requests. For example, for UPDATE requests, Tarantool only stores the primary key of the row and the update operations, to save space.

Invocations of **stored programs** are not written to the WAL. Instead, records of the actual **data-change requests, performed by the Lua code**, are written to the WAL. This ensures that possible non-determinism of Lua does not cause replication to go out of sync.

Data definition operations on **temporary spaces**, such as creating/dropping, adding indexes, truncating, etc., are written to the WAL, since information about temporary spaces is stored in non-temporary system spaces, such as *box.space._space*. Data change operations on temporary spaces are not written to the WAL and are not replicated.

To create a valid initial state, to which WAL changes can be applied, every instance of a replica set requires a start set of *checkpoint files*, such as .snap files for memtx and .run files for vinyl. A replica joining an existing replica set, chooses an existing master and automatically downloads the initial state from it. This is called an **initial join**.

When an entire replica set is bootstrapped for the first time, there is no master which could provide the initial checkpoint. In such case, replicas connect to each other, elect a master, which then creates the starting set of checkpoint files, and distributes it across all other replicas. This is called an **automatic bootstrap** of a replica set.

When a replica contacts a master (there can be many masters) for the first time, it becomes part of a replica set. On subsequent occasions, it should always contact a master in the same replica set. Once connected to the master, the replica requests all changes that happened after the latest local LSN (there can be many LSNs – each master has its own LSN).

Each replica set is identified by a globally unique identifier, called **replica set UUID**. The identifier is created by the master which creates the very first checkpoint, and is part of the checkpoint file. It is stored in system space *box.space._schema*. For example:

```
tarantool> box.space._schema:select{'cluster'}
---
- - ['cluster', '6308acb9-9788-42fa-8101-2e0cb9d3c9a0']
...
```

Additionally, each instance in a replica set is assigned its own UUID, when it joins the replica set. It is called an **instance UUID** and is a globally unique identifier. This UUID is used to ensure that instances do not join a different replica set, e.g. because of a configuration error. A unique instance identifier is also necessary to apply rows originating from different masters only once, that is, implement multi-master replication. This is why each row in the write ahead log, in addition to its log sequence number, stores the instance identifier of the instance on which it was created. But using UUID as such an identifier would take too much space in the write ahead log, thus a shorter integer number is assigned to the instance when it joins a replica set. This number is then used to refer to the instance in the write ahead log. It is called **instance id**. All identifiers are stored in system space *box.space._cluster*. For example:

```
tarantool> box.space._cluster:select{}
---
- - [1, '88580b5c-4474-43ab-bd2b-2409a9af80d2']
...
```

Here the instance ID is 1 (unique within the replica set), and the instance UUID is 88580b5c-4474-43ab-bd2b-2409a9af80d2 (globally unique).

Using shorter numeric identifiers is also handy to track the state of the entire replica set. For example, *box.info.vclock* describes the state of replication in regard to each connected peer.

```
box.info.vclock
---
- {1: 827, 2: 584}
...
```

Here vclock contains log sequence numbers (827 and 584) for instances with short identifiers 1 and 2.

Replication setup

To enable replication, you need to specify two parameters in a `box.cfg{}` request:

- `replication` parameter which defines the replication source(s), and
- `read_only` parameter which is `true` for a replica and `false` for a master.

Both these parameters are «dynamic». This allows a replica to become a master and vice versa on the fly with the help of a `box.cfg{}` request.

Further we're giving a detailed example of *bootstrapping a replica set*.

Replication roles: master and replica

Replication role (master or replica) is set in `read_only` configuration parameter. The recommended role for **all-but-one** instances in a replica set is «read-only» (replica).

In a master-replica configuration, every change that happens on the master will be visible on the replicas, but not vice versa.

A simple two-instance replica set with the master on one machine and the replica on a different machine provides two benefits:

- **failover**, because if the master goes down then the replica can take over, and
- **load balancing**, because clients can connect to either the master or the replica for read requests.

In a **master-master** configuration (also called «multi-master»), every change that happens on either instance will be visible on the other one.

The failover benefit in this case is still present, and the load-balancing benefit is enhanced, because any instance can handle both read and write requests. Meanwhile, for multi-master configurations, it is necessary to understand the **replication guarantees** provided by the asynchronous protocol that Tarantool implements.

Tarantool multi-master replication guarantees that each change on each master is propagated to all instances and is applied only once. Changes from the same instance are applied in the same order as on the originating

instance. Changes from different instances, however, can mix and apply in a different order on different instances. This may lead to replication going out of sync in certain cases.

For example, assuming the database is only appended to (i.e. it contains only insertions), it is safe to set each instance to a master. If there are also deletions, but it is not mission critical that deletion happens in the same order on all replicas (e.g. the DELETE is used to prune expired data), a master-master configuration is also safe.

UPDATE operations, however, can easily go out of sync. For example, assignment and increment are not commutative, and may yield different results if applied in different order on different instances.

More generally, it is only safe to use Tarantool master-master replication if all database changes are **commutative**: the end result does not depend on the order in which the changes are applied. You can start learning more about conflict-free replicated data types [here](#).

Replication topologies: cascade, ring and full mesh

Replication topology is set in *replication* configuration parameter. The recommended topology is a **full mesh**, because it makes potential failover easy.

Some database products offer **cascading replication** topologies: creating a replica on a replica. Tarantool does not recommend such setup.

The problem with a cascading replica set is that some instances have no connection to other instances and may not receive changes from them. One essential change that must be propagated across all instances in a replica set is an entry in `box.space._cluster` system space with replica set UUID. Without knowing a replica set UUID, a master refuses to accept connections from such instances when replication topology changes. Here is how this can happen:

We have a chain of three instances. Instance #1 contains entries for instances #1 and #2 in its `_cluster` space. Instances #2 and #3 contain entries for instances #1, #2 and #3 in their `_cluster` spaces.

Now instance #2 is faulty. Instance #3 tries connecting to instance #1 as its new master, but the master refuses the connection since it has no entry for instance #3.

Ring replication topology is, however, supported:

So, if you need a cascading topology, you may first create a ring to ensure all instances know each other's UUID, and then disconnect the chain in the place you desire.

A stock recommendation for a master-master replication topology, however, is a **full mesh**:

You then can decide where to locate instances of the mesh – within the same data center, or spread across a few data centers. Tarantool will automatically ensure that each row is applied only once on each instance. To remove a degraded instance from a mesh, simply change `replication` configuration parameter.

This ensures full cluster availability in case of a local failure, e.g. one of the instances failing in one of the data centers, as well as in case of an entire data center failure.

The maximal number of replicas in a mesh is 32.

5.6.2 Bootstrapping a replica set

Master-replica bootstrap

Let's first bootstrap a simple **master-replica** set containing two instances, each located on its own machine. For easier administration, we make the *instance files* almost identical.

Here is an example of the master's instance file:

```

-- instance file for the master
box.cfg{
  listen = 3301,
  replication = {'replicator:password@192.168.0.101:3301', -- master URI
 'replicator:password@192.168.0.102:3301'}, -- replica URI
  read_only = false
}
box.once("schema", function()
  box.schema.user.create('replicator', {password = 'password'})
  box.schema.user.grant('replicator', 'replication') -- grant replication role
  box.schema.space.create("test")
  box.space.test:create_index("primary")
  print('box.once executed on master')
end)

```

where:

- `listen` parameter from `box.cfg{}` defines a URI (port 3301 in our example), on which the master can accept connections from replicas.
- `replication` parameter defines the URIs at which all instances in the replica set can accept connections. It includes the replica's URI as well, although the replica is not a replication source right now.

Примечание: For security reasons, we recommend to prevent unauthorized replication sources by associating a password with every user that has a replication *role*. That way, the *URI* for replication parameter must have the long form `username:password@host:port`.

- `read_only` parameter enables data-change operations on the instance and makes this Tarantool instance act as a master, not as a replica. *That's the only parameter in our instance files that will differ.*
- `box.once()` function contains database initialization logic that should be executed only once during the replica set lifetime.

In this example, we create a space with a primary index, and a user for replication purposes. We also say `print('box.once executed on master')` to see later in console whether `box.once()` is executed.

Примечание: Replication requires privileges. We can grant privileges for accessing spaces directly to the user who will start the instance. However, it is more usual to grant privileges for accessing spaces to a *role*, and then grant the role to the user who will start the replica.

Here we use Tarantool's predefined role named «replication» which by default grants «read» privileges for all database objects («universe»), and we can further set up privileges for this role as required.

In the replica's instance file, we only set read-only parameter to «true», and say `print('box.once executed on replica')` to make sure that `box.once()` is not executed more than once. Otherwise the replica's instance file is fully identical to the master's instance file.

```
-- instance file for the replica
box.cfg{
  listen = 3301,
  replication = {'replicator:password@192.168.0.101:3301', -- master URI
 'replicator:password@192.168.0.102:3301'}, -- replica URI
  read_only = true
}
box.once("schema", function()
  box.schema.user.create('replicator', {password = 'password'})
  box.schema.user.grant('replicator', 'replication') - grant replication role
  box.schema.space.create("test")
  box.space.test:create_index("primary")
  print('box.once executed on replica')
end)
```

Примечание: The replica does not inherit the master's configuration parameters, such as those making the *checkpoint daemon* run on the master. To get the same behavior, please set the relevant parameters explicitly so that they are the same on both master and replica.

Now we can launch the two instances. The master...

```
$ # launching the master
$ tarantool master.lua
2017-06-14 14:12:03.847 [18933] main/101/master.lua C> version 1.7.4-52-g980d30092
2017-06-14 14:12:03.848 [18933] main/101/master.lua C> log level 5
2017-06-14 14:12:03.849 [18933] main/101/master.lua I> mapping 268435456 bytes for tuple arena...
2017-06-14 14:12:03.859 [18933] iproto/101/main I> binary: bound to [::]:3301
2017-06-14 14:12:03.861 [18933] main/105/applier/replicator@192.168.0. I> can't connect to master
2017-06-14 14:12:03.861 [18933] main/105/applier/replicator@192.168.0. coio.cc:105 !> SystemError
↳ connect, called on fd 14, aka 192.168.0.102:56736: Connection refused (continues on next page)
```

(продолжение с предыдущей страницы)

```

2017-06-14 14:12:03.861 [18933] main/105/applier/replicator@192.168.0. I> will retry every 1 second
2017-06-14 14:12:03.861 [18933] main/104/applier/replicator@192.168.0. I> remote master is 1.7.4
↳at 192.168.0.101:3301
2017-06-14 14:12:19.878 [18933] main/105/applier/replicator@192.168.0. I> remote master is 1.7.4
↳at 192.168.0.102:3301
2017-06-14 14:12:19.879 [18933] main/101/master.lua I> initializing an empty data directory
2017-06-14 14:12:19.908 [18933] snapshot/101/main I> saving snapshot `~/var/lib/tarantool/master/
↳00000000000000000000000000000000.snap.inprogress'
2017-06-14 14:12:19.914 [18933] snapshot/101/main I> done
2017-06-14 14:12:19.914 [18933] main/101/master.lua I> vinyl checkpoint done
2017-06-14 14:12:19.917 [18933] main/101/master.lua I> ready to accept requests
2017-06-14 14:12:19.918 [18933] main/105/applier/replicator@192.168.0. I> failed to authenticate
2017-06-14 14:12:19.918 [18933] main/105/applier/replicator@192.168.0. xrow.cc:431 E> ER_LOADING:
↳Instance bootstrap hasn't finished yet
box.once executed on master
2017-06-14 14:12:19.920 [18933] main C> entering the event loop

```

... (yep, `box.once()` got executed on the master) – and the replica:

```

$ # launching the replica
$ tarantool replica.lua
2017-06-14 14:12:19.486 [18934] main/101/replica.lua C> version 1.7.4-52-g980d30092
2017-06-14 14:12:19.486 [18934] main/101/replica.lua C> log level 5
2017-06-14 14:12:19.487 [18934] main/101/replica.lua I> mapping 268435456 bytes for tuple arena...
2017-06-14 14:12:19.494 [18934] iproto/101/main I> binary: bound to [::]:3311
2017-06-14 14:12:19.495 [18934] main/104/applier/replicator@192.168.0. I> remote master is 1.7.4
↳at 192.168.0.101:3301
2017-06-14 14:12:19.495 [18934] main/105/applier/replicator@192.168.0. I> remote master is 1.7.4
↳at 192.168.0.102:3302
2017-06-14 14:12:19.496 [18934] main/104/applier/replicator@192.168.0. I> failed to authenticate
2017-06-14 14:12:19.496 [18934] main/104/applier/replicator@192.168.0. xrow.cc:431 E> ER_LOADING:
↳Instance bootstrap hasn't finished yet

```

In both logs, there are messages saying that the replica got bootstrapped from the master:

```

$ # bootstrapping the replica (from the master's log)
<...>
2017-06-14 14:12:20.503 [18933] main/106/main I> initial data sent.
2017-06-14 14:12:20.505 [18933] relay/[:,ffff:192.168.0.101]:/101/main I> recover from `~/var/lib/
↳tarantool/master/00000000000000000000000000000000.xlog'
2017-06-14 14:12:20.505 [18933] main/106/main I> final data sent.
2017-06-14 14:12:20.522 [18933] relay/[:,ffff:192.168.0.101]:/101/main I> recover from `~/Users/e.
↳shebunyaeva/work/tarantool-test-repl/master_dir/00000000000000000000000000000000.xlog'
2017-06-14 14:12:20.922 [18933] main/105/applier/replicator@192.168.0. I> authenticated

```

```

$ # bootstrapping the replica (from the replica's log)
<...>
2017-06-14 14:12:20.498 [18934] main/104/applier/replicator@192.168.0. I> authenticated
2017-06-14 14:12:20.498 [18934] main/101/replica.lua I> bootstrapping replica from 192.168.0.
↳101:3301
2017-06-14 14:12:20.512 [18934] main/104/applier/replicator@192.168.0. I> initial data received
2017-06-14 14:12:20.512 [18934] main/104/applier/replicator@192.168.0. I> final data received
2017-06-14 14:12:20.517 [18934] snapshot/101/main I> saving snapshot `~/var/lib/tarantool/replica/
↳00000000000000000000000000000005.snap.inprogress'
2017-06-14 14:12:20.518 [18934] snapshot/101/main I> done
2017-06-14 14:12:20.519 [18934] main/101/replica.lua I> vinyl checkpoint done

```

(continues on next page)

(продолжение с предыдущей страницы)

```

2017-06-14 14:12:20.520 [18934] main/101/replica.lua I> ready to accept requests
2017-06-14 14:12:20.520 [18934] main/101/replica.lua I> set 'read_only' configuration option to
↳ true
2017-06-14 14:12:20.520 [18934] main C> entering the event loop

```

Notice that `box.once()` was executed only at the master, although we added `box.once()` to both instance files.

We could as well launch the replica first:

```

$ # launching the replica
$ tarantool replica.lua
2017-06-14 14:35:36.763 [18952] main/101/replica.lua C> version 1.7.4-52-g980d30092
2017-06-14 14:35:36.765 [18952] main/101/replica.lua C> log level 5
2017-06-14 14:35:36.765 [18952] main/101/replica.lua I> mapping 268435456 bytes for tuple arena...
2017-06-14 14:35:36.772 [18952] iproto/101/main I> binary: bound to [::]:3301
2017-06-14 14:35:36.772 [18952] main/104/applier/replicator@192.168.0. I> can't connect to master
2017-06-14 14:35:36.772 [18952] main/104/applier/replicator@192.168.0. coio.cc:105 !> SystemError
↳ connect, called on fd 13, aka 192.168.0.101:56820: Connection refused
2017-06-14 14:35:36.772 [18952] main/104/applier/replicator@192.168.0. I> will retry every 1 second
2017-06-14 14:35:36.772 [18952] main/105/applier/replicator@192.168.0. I> remote master is 1.7.4
↳ at 192.168.0.102:3301

```

... and the master later:

```

$ # launching the master
$ tarantool master.lua
2017-06-14 14:35:43.701 [18953] main/101/master.lua C> version 1.7.4-52-g980d30092
2017-06-14 14:35:43.702 [18953] main/101/master.lua C> log level 5
2017-06-14 14:35:43.702 [18953] main/101/master.lua I> mapping 268435456 bytes for tuple arena...
2017-06-14 14:35:43.709 [18953] iproto/101/main I> binary: bound to [::]:3301
2017-06-14 14:35:43.709 [18953] main/105/applier/replicator@192.168.0. I> remote master is 1.7.4
↳ at 192.168.0.102:3301
2017-06-14 14:35:43.709 [18953] main/104/applier/replicator@192.168.0. I> remote master is 1.7.4
↳ at 192.168.0.101:3301
2017-06-14 14:35:43.709 [18953] main/101/master.lua I> initializing an empty data directory
2017-06-14 14:35:43.721 [18953] snapshot/101/main I> saving snapshot `~/var/lib/tarantool/master/
↳ 00000000000000000000000000000000.snap.inprogress'
2017-06-14 14:35:43.722 [18953] snapshot/101/main I> done
2017-06-14 14:35:43.723 [18953] main/101/master.lua I> vinyl checkpoint done
2017-06-14 14:35:43.723 [18953] main/101/master.lua I> ready to accept requests
2017-06-14 14:35:43.724 [18953] main/105/applier/replicator@192.168.0. I> failed to authenticate
2017-06-14 14:35:43.724 [18953] main/105/applier/replicator@192.168.0. xrow.cc:431 E> ER_LOADING:
↳ Instance bootstrap hasn't finished yet
box.once executed on master
2017-06-14 14:35:43.726 [18953] main C> entering the event loop
2017-06-14 14:35:43.779 [18953] main/103/main I> initial data sent.
2017-06-14 14:35:43.780 [18953] relay/[::ffff:192.168.0.101]:/101/main I> recover from `~/var/lib/
↳ tarantool/master/00000000000000000000000000000000.xlog'
2017-06-14 14:35:43.780 [18953] main/103/main I> final data sent.
2017-06-14 14:35:43.796 [18953] relay/[::ffff:192.168.0.102]:/101/main I> recover from `~/var/lib/
↳ tarantool/master/00000000000000000000000000000000.xlog'
2017-06-14 14:35:44.726 [18953] main/105/applier/replicator@192.168.0. I> authenticated

```

In this case, the replica would wait for the master to become available, so the launch order doesn't matter. Our `box.once()` logic would also be executed only once, at the master.

```

$ # the replica has eventually connected to the master
$ # and got bootstrapped (from the replica's log)
2017-06-14 14:35:43.777 [18952] main/104/applier/replicator@192.168.0. I> remote master is 1.7.4.
↳at 192.168.0.101:3301
2017-06-14 14:35:43.777 [18952] main/104/applier/replicator@192.168.0. I> authenticated
2017-06-14 14:35:43.777 [18952] main/101/replica.lua I> bootstrapping replica from 192.168.0.
↳199:3310
2017-06-14 14:35:43.788 [18952] main/104/applier/replicator@192.168.0. I> initial data received
2017-06-14 14:35:43.789 [18952] main/104/applier/replicator@192.168.0. I> final data received
2017-06-14 14:35:43.793 [18952] snapshot/101/main I> saving snapshot `~/var/lib/tarantool/replica/
↳00000000000000000005.snap.inprogress'
2017-06-14 14:35:43.793 [18952] snapshot/101/main I> done
2017-06-14 14:35:43.795 [18952] main/101/replica.lua I> vinyl checkpoint done
2017-06-14 14:35:43.795 [18952] main/101/replica.lua I> ready to accept requests
2017-06-14 14:35:43.795 [18952] main/101/replica.lua I> set 'read_only' configuration option to
↳true
2017-06-14 14:35:43.795 [18952] main C> entering the event loop

```

Controlled failover

To perform a **controlled failover**, that is, swap the roles of the master and replica, all we need to do is to set `read_only=true` at the master, and `read_only=false` at the replica. The **order of actions** is important here. If a system is running in production, we don't want concurrent writes happen both at the replica and the master. Nor do we want the new replica to accept any writes until it has finished fetching all replication data from the old master. To compare replica and master state, we can use [box.info.signature](#).

1. Set `read_only=true` at the master.

```

# at the master
tarantool> box.cfg{read_only=true}

```

2. Record the master's current position with `box.info.signature`, containing the sum of all LSNs in the master's vector clock.

```

# at the master
tarantool> box.info.signature

```

3. Wait until the replica's signature is the same as the master's.

```

# at the replica
tarantool> box.info.signature

```

4. Set `read_only=false` at the replica to enable write operations.

```

# at the replica
tarantool> box.cfg{read_only=false}

```

These 4 steps ensure that the replica doesn't accept new writes until it's done fetching writes from the master.

Master-master bootstrap

Now let's bootstrap a two-instance **master-master** set. For easier administration, we make `master#1` and `master#2` instance files fully identical.

We re-use the master's instance file from the *master-replica example* above.

```

-- instance file for any of the two masters
box.cfg{
  listen = 3301,
  replication = {'replicator:password@192.168.0.101:3301', -- master1 URI
 'replicator:password@192.168.0.102:3301'}, -- master2 URI
  read_only = false
}
box.once("schema", function()
  box.schema.user.create('replicator', {password = 'password'})
  box.schema.user.grant('replicator', 'replication') -- grant replication role
  box.schema.space.create("test")
  box.space.test:create_index("primary")
  print('box.once executed on master #1')
end)
  
```

In *replication* parameter, we define the URIs of both masters in the replica set and say `print('box.once executed on master #1')` to see when and where the `box.once()` logic is executed.

Now we can launch the two masters. Again, the launch order doesn't matter. The `box.once()` logic will also be executed only once, at the master which is elected as the replica set leader at bootstrap.

```

$ # launching master #1
$ tarantool master1.lua
2017-06-14 15:39:03.062 [47021] main/101/master1.lua C> version 1.7.4-52-g980d30092
2017-06-14 15:39:03.062 [47021] main/101/master1.lua C> log level 5
2017-06-14 15:39:03.063 [47021] main/101/master1.lua I> mapping 268435456 bytes for tuple arena...
2017-06-14 15:39:03.065 [47021] iproto/101/main I> binary: bound to [::]:3301
2017-06-14 15:39:03.065 [47021] main/105/applier/replicator@192.168.0.10 I> can't connect to master
2017-06-14 15:39:03.065 [47021] main/105/applier/replicator@192.168.0.10 coio.cc:107 !>
↳SystemError connect, called on fd 14, aka 192.168.0.102:57110: Connection refused
2017-06-14 15:39:03.065 [47021] main/105/applier/replicator@192.168.0.10 I> will retry every 1
↳second
2017-06-14 15:39:03.065 [47021] main/104/applier/replicator@192.168.0.10 I> remote master is 1.7.4
↳at 192.168.0.101:3301
2017-06-14 15:39:08.070 [47021] main/105/applier/replicator@192.168.0.10 I> remote master is 1.7.4
↳at 192.168.0.102:3301
2017-06-14 15:39:08.071 [47021] main/105/applier/replicator@192.168.0.10 I> authenticated
2017-06-14 15:39:08.071 [47021] main/101/master1.lua I> bootstrapping replica from 192.168.0.
↳102:3301
2017-06-14 15:39:08.073 [47021] main/105/applier/replicator@192.168.0.10 I> initial data received
2017-06-14 15:39:08.074 [47021] main/105/applier/replicator@192.168.0.10 I> final data received
2017-06-14 15:39:08.074 [47021] snapshot/101/main I> saving snapshot ~/Users/e.shebunyaeva/work/
↳tarantool-test-repl/master1_dir/00000000000000000008.snap.inprogress'
2017-06-14 15:39:08.074 [47021] snapshot/101/main I> done
2017-06-14 15:39:08.076 [47021] main/101/master1.lua I> vinyl checkpoint done
2017-06-14 15:39:08.076 [47021] main/101/master1.lua I> ready to accept requests
box.once executed on master #1
2017-06-14 15:39:08.077 [47021] main C> entering the event loop
  
```


```

$ # launching master #2
$ tarantool master2.lua
2017-06-14 15:39:07.452 [47022] main/101/master2.lua C> version 1.7.4-52-g980d30092
2017-06-14 15:39:07.453 [47022] main/101/master2.lua C> log level 5
2017-06-14 15:39:07.453 [47022] main/101/master2.lua I> mapping 268435456 bytes for tuple arena...
2017-06-14 15:39:07.455 [47022] iproto/101/main I> binary: bound to [::]:3301
2017-06-14 15:39:07.455 [47022] main/104/applier/replicator@192.168.0.19 I> remote master is 1.7.4
↳at 192.168.0.101:3301
2017-06-14 15:39:07.455 [47022] main/105/applier/replicator@192.168.0.10 I> remote master is 1.7.4
↳at 192.168.0.102:3301
2017-06-14 15:39:07.455 [47022] main/101/master2.lua I> initializing an empty data directory
2017-06-14 15:39:07.457 [47022] snapshot/101/main I> saving snapshot ~/Users/e.shebunyaeva/work/
↳tarantool-test-repl/master2_dir/00000000000000000000000000000000.snap.inprogress'
2017-06-14 15:39:07.457 [47022] snapshot/101/main I> done
2017-06-14 15:39:07.458 [47022] main/101/master2.lua I> vinyl checkpoint done
2017-06-14 15:39:07.459 [47022] main/101/master2.lua I> ready to accept requests
2017-06-14 15:39:07.460 [47022] main C> entering the event loop
2017-06-14 15:39:08.072 [47022] main/103/main I> initial data sent.
2017-06-14 15:39:08.073 [47022] relay/[::ffff:192.168.0.102]:/101/main I> recover from ~/Users/e.
↳shebunyaeva/work/tarantool-test-repl/master2_dir/00000000000000000000000000000000.xlog'
2017-06-14 15:39:08.073 [47022] main/103/main I> final data sent.
2017-06-14 15:39:08.077 [47022] relay/[::ffff:192.168.0.102]:/101/main I> recover from ~/Users/e.
↳shebunyaeva/work/tarantool-test-repl/master2_dir/00000000000000000000000000000000.xlog'
2017-06-14 15:39:08.461 [47022] main/104/applier/replicator@192.168.0.10 I> authenticated

```

5.6.3 Adding instances

Adding a replica

To add a second **replica** instance to the **master-replica** set from our [bootstrapping example](#), we need an analog of the instance file that we created for the first replica in that set:

```

-- instance file for replica #2
box.cfg{
  listen = 3301,
  replication = {
 'replicator:password@192.168.0.101:3301', -- master URI
 'replicator:password@192.168.0.102:3301', -- replica #1 URI
 'replicator:password@192.168.0.103:3301', -- replica #2 URI
  },
  read_only = true
}
box.once("schema", function()
  box.schema.user.create('replicator', {password = 'password'})
  box.schema.user.grant('replicator', 'replication') -- grant replication role

```

(continues on next page)

(продолжение с предыдущей страницы)

```

box.schema.space.create("test")
box.space.test:create_index("primary")
print('box.once executed on replica #2')
end)

```

Here we add replica #2 URI to `replication` parameter, so now it contains three URIs.

After we launch the new replica instance, it gets connected to the master instance and retrieves the master's write ahead log and snapshot files:

```

$ # launching replica #2
$ tarantool replica2.lua
2017-06-14 14:54:33.927 [46945] main/101/replica2.lua C> version 1.7.4-52-g980d30092
2017-06-14 14:54:33.927 [46945] main/101/replica2.lua C> log level 5
2017-06-14 14:54:33.928 [46945] main/101/replica2.lua I> mapping 268435456 bytes for tuple arena...
2017-06-14 14:54:33.930 [46945] main/104/applier/replicator@192.168.0.10 I> remote master is 1.7.4.
↳at 192.168.0.101:3301
2017-06-14 14:54:33.930 [46945] main/104/applier/replicator@192.168.0.10 I> authenticated
2017-06-14 14:54:33.930 [46945] main/101/replica2.lua I> bootstrapping replica from 192.168.0.
↳101:3301
2017-06-14 14:54:33.933 [46945] main/104/applier/replicator@192.168.0.10 I> initial data received
2017-06-14 14:54:33.933 [46945] main/104/applier/replicator@192.168.0.10 I> final data received
2017-06-14 14:54:33.934 [46945] snapshot/101/main I> saving snapshot `~/var/lib/tarantool/replica2/
↳000000000000000000010.snap.inprogress'
2017-06-14 14:54:33.934 [46945] snapshot/101/main I> done
2017-06-14 14:54:33.935 [46945] main/101/replica2.lua I> vinyl checkpoint done
2017-06-14 14:54:33.935 [46945] main/101/replica2.lua I> ready to accept requests
2017-06-14 14:54:33.935 [46945] main/101/replica2.lua I> set 'read_only' configuration option to
↳true
2017-06-14 14:54:33.936 [46945] main C> entering the event loop

```

Since we're adding a read-only instance, there is no need to dynamically update `replication` parameter on the other running instances. This update would be required if we *added a master instance*.

However, we recommend to specify replica #3 URI in all instance files of the replica set. This will keep all the files consistent with each other and with the current replication topology, and so will help to avoid configuration errors in case of further reconfigurations and replica set restart.

Adding a master

To add a third master instance to the **master-master** set from our *bootstrapping example*, we need an analog of the instance files that we created to bootstrap the other master instances in that set:

```
-- instance file for master #3
box.cfg{
  listen = 3301,
  replication = {'replicator:password@192.168.0.101:3301', -- master#1 URI
 'replicator:password@192.168.0.102:3301', -- master#2 URI
 'replicator:password@192.168.0.103:3301'}, -- master#3 URI
  read_only = true, -- temporarily read-only
}
box.once("schema", function()
  box.schema.user.create('replicator', {password = 'password'})
  box.schema.user.grant('replicator', 'replication') -- grant "replication" role
  box.schema.space.create("test")
  box.space.test:create_index("primary")
end)
```

Here we make the following changes:

- Add `master#3` URI to `replication` parameter.
- Temporarily specify `read_only=true` to disable data-change operations on the instance. After launch, master #3 will act as a replica until it retrieves all data from the other masters in the replica set.

After we launch the third master instance, it gets connected to the other master instances and retrieves their write ahead logs and snapshot files:

```
$ # launching master #3
$ tarantool master3.lua
2017-06-14 17:10:00.556 [47121] main/101/master3.lua C> version 1.7.4-52-g980d30092
2017-06-14 17:10:00.557 [47121] main/101/master3.lua C> log level 5
2017-06-14 17:10:00.557 [47121] main/101/master3.lua I> mapping 268435456 bytes for tuple arena...
2017-06-14 17:10:00.559 [47121] iproto/101/main I> binary: bound to [::]:3301
2017-06-14 17:10:00.559 [47121] main/104/applier/replicator@192.168.0.10 I> remote master is 1.7.4.
↪at 192.168.0.101:3301
2017-06-14 17:10:00.559 [47121] main/105/applier/replicator@192.168.0.10 I> remote master is 1.7.4.
↪at 192.168.0.102:3301
2017-06-14 17:10:00.559 [47121] main/106/applier/replicator@192.168.0.10 I> remote master is 1.7.4.
↪at 192.168.0.103:3301
2017-06-14 17:10:00.559 [47121] main/105/applier/replicator@192.168.0.10 I> authenticated
2017-06-14 17:10:00.559 [47121] main/101/master3.lua I> bootstrapping replica from 192.168.0.
↪102:3301
2017-06-14 17:10:00.562 [47121] main/105/applier/replicator@192.168.0.10 I> initial data received
2017-06-14 17:10:00.562 [47121] main/105/applier/replicator@192.168.0.10 I> final data received
2017-06-14 17:10:00.562 [47121] snapshot/101/main I> saving snapshot `~/Users/e.shebunyaeva/work/
↪tarantool-test-repl/master3_dir/00000000000000000009.snap.inprogress'
2017-06-14 17:10:00.562 [47121] snapshot/101/main I> done
2017-06-14 17:10:00.564 [47121] main/101/master3.lua I> vinyl checkpoint done
2017-06-14 17:10:00.564 [47121] main/101/master3.lua I> ready to accept requests
2017-06-14 17:10:00.565 [47121] main/101/master3.lua I> set 'read_only' configuration option to
↪true
2017-06-14 17:10:00.565 [47121] main C> entering the event loop
2017-06-14 17:10:00.565 [47121] main/104/applier/replicator@192.168.0.10 I> authenticated
```

Next, we add `master#3` URI to `replication` parameter on the existing two masters. Replication-related parameters are dynamic, so we only need to make a `box.cfg{}` request on each of the running instances:

```
# adding master #3 URI to replication sources
tarantool> box.cfg{replication =
  > {'replicator:password@192.168.0.101:3301',
```

(continues on next page)

(продолжение с предыдущей страницы)

```

> 'replicator:password@192.168.0.102:3301',
> 'replicator:password@192.168.0.103:3301'}}
---
...

```

When master #3 catches up with the other masters' state, we can disable read-only mode for this instance:

```

# making master #3 a real master
tarantool> box.cfg{read_only=false}
---
...

```

We also recommend to specify master #3 URI in all instance files in order to keep all the files consistent with each other and with the current replication topology.

5.6.4 Removing instances

To politely remove an instance from a replica set, follow these steps:

1. On the instance, run `box.cfg{}` with a blank replication source:

```

tarantool> box.cfg{replication='' }
---
...

```

The other instances in the replica set will carry on. If later the removed instance rejoins, it will receive all the updates that the other instances made while it was away.

2. If the instance is decommissioned forever, delete the instance's record from the following locations:
 - a. *replication* parameter at all running instances in the replica set:

```

tarantool> box.cfg{replication=...}

```

- b. *box.space._cluster* on any master instance in the replica set. For example, a record with instance id = 3:

```

tarantool> box.space._cluster:select{}
---
- - [1, '913f99c8-ae3-47f2-b414-53ed0ec5bf27']
- - [2, 'eac1ae7-cfeb-46cc-8503-3f8eb4c7de1e']
- - [3, '97f2d65f-2e03-4dc8-8df3-2469bd9ce61e']
...
tarantool> box.space._cluster:delete(3)
---
- [3, '97f2d65f-2e03-4dc8-8df3-2469bd9ce61e']
...

```

5.6.5 Monitoring a replica set

To learn what instances belong in the replica set, and obtain statistics for all these instances, use `box.info.replication` request:

```

box.info.replication
---
replication:
  1:
 id: 1
 uuid: b8a7db60-745f-41b3-bf68-5fcce7a1e019
 lsn: 88
  2:
 id: 2
 uuid: cd3c7da2-a638-4c5d-ae63-e7767c3a6896
 lsn: 31
 upstream:
 status: follow
 idle: 43.187747001648
 lag: 0
 downstream:
vclock: {1: 31}
  3:
 id: 3
 uuid: e38ef895-5804-43b9-81ac-9f2cd872b9c4
 lsn: 54
 upstream:
 status: follow
 idle: 43.187621831894
 lag: 2
 downstream:
vclock: {1: 54}
...

```

This report is for a master-master replica set of three instances, each having its own instance id, UUID and log sequence number.

The request was issued at master #1, and the reply includes statistics for the other two masters, given in regard to master #1.

The primary indicators of replication health are `idle` and `lag` parameters (see reference on [box.info.replication](#) for details).

5.6.6 Восстановление после сбоя

«Degraded state» is a situation when the master becomes unavailable – due to hardware or network failure, or due to a programming bug.

In a master-replica set, if a master disappears, error messages appear on the replicas stating that the connection is lost:

```

$ # messages from a replica's log
2017-06-14 16:23:10.993 [19153] main/105/applier/replicator@192.168.0. I> can't read row
2017-06-14 16:23:10.993 [19153] main/105/applier/replicator@192.168.0. coio.cc:349 !> SystemError
unexpected EOF when reading from socket, called on fd 17, aka 192.168.0.101:57815,
peer of 192.168.0.101:3301: Broken pipe
2017-06-14 16:23:10.993 [19153] main/105/applier/replicator@192.168.0. I> will retry every 1 second
2017-06-14 16:23:10.993 [19153] relay/[:ffff:192.168.0.101]:/101/main I> the replica has closed,
↳ its socket, exiting
2017-06-14 16:23:10.993 [19153] relay/[:ffff:192.168.0.101]:/101/main C> exiting the relay loop
  
```

... and the master's status is reported as «disconnected»:

```

# report from replica #1
tarantool> box.info.replication
---
- 1:
  id: 1
  uuid: 70e8e9dc-e38d-4046-99e5-d25419267229
  lsn: 542
  upstream:
 status: disconnected
 idle: 182.36929893494
 message: connect, called on fd 13, aka 192.168.0.101:58244
 lag: 0.00026607513427734
  2:
 id: 2
 uuid: fb252ac7-5c34-4459-84d0-54d248b8c87e
 lsn: 0
  3:
 id: 3
 uuid: fd7681d8-255f-4237-b8bb-c4fb9d99024d
 lsn: 0
  downstream:
 vclock: {1: 542}
...
  
```

```

# report from replica #2
box.info.replication
---
- 1:
  id: 1
  uuid: 70e8e9dc-e38d-4046-99e5-d25419267229
  lsn: 542
  
```

(continues on next page)

(продолжение с предыдущей страницы)

```

upstream:
  status: disconnected
  idle: 186.76988101006
  message: connect, called on fd 13, aka 192.168.0.101:58253
  lag: 0.00027203559875488
2:
  id: 2
  uuid: fb252ac7-5c34-4459-84d0-54d248b8c87e
  lsn: 0
  upstream:
 status: follow
 idle: 186.76960110664
 lag: 0.00020599365234375
3:
  id: 3
  uuid: fd7681d8-255f-4237-b8bb-c4fb9d99024d
  lsn: 0
...

```

To declare that one of the replicas must now take over as a new master:

1. Make sure that the old master is gone for good:
 - change network routing rules to avoid any more packets being delivered to the master, or
 - shut down the master instance, if you have access to the machine, or
 - power off the container or the machine.
2. Say `box.cfg{read_only=false, listen=URI}` on the replica, and `box.cfg{replication=URI}` on the other replicas in the set.

Примечание: If there are updates on the old master that were not propagated before the old master went down, *re-apply them manually* to the new master using `tarantoolctl cat` and `tarantoolctl play` commands.

There is no automatic way for a replica to detect that the master is gone forever, since sources of failure and replication environments vary significantly. So the detection of degraded state requires an external observer.

5.6.7 Reseeding a replica

If any of a replica's `.xlog/.snap/.run` files are corrupted or deleted, you can «re-seed» the replica:

1. Stop the replica and destroy all local database files (the ones with extensions `.xlog/.snap/.run/.inprogress`).
2. Delete the replica's record from the following locations:
 - a. `replication` parameter at all running instances in the replica set.
 - b. `box.space._cluster` on the master instance.

See section *Removing instances* for details.

3. Restart the replica with the same instance file to contact the master again. The replica will then catch up with the master by retrieving all the master's tuples.

Примечание: Remember that this procedure works only if the master's WAL files are present.

5.6.8 Предотвращение дублирующихся действий

Tarantool guarantees that every update is applied only once at every replica. However, due to asynchronous nature of the replication, the order of updates is not guaranteed. Further we analyse this problem in more details, provide examples of replication going out of sync, and suggest solutions.

Replication stops

In a replica set of two masters, suppose master #1 tries to do something that master #2 has already done. For example, try to simultaneously insert a tuple with the same unique key:

```
tarantool> box.space.testers.insert{1, 'data'}
```

This would cause an error saying Duplicate key exists in unique index 'primary' in space 'tester' and the replication would be stopped.

```
$ # error messages from master #1
2017-06-26 21:17:03.233 [30444] main/104/applier/rep_user@100.96.166.1 I> can't read row
2017-06-26 21:17:03.233 [30444] main/104/applier/rep_user@100.96.166.1 memtx_hash.cc:226 E> ER_
↳TUPLE_FOUND:
Duplicate key exists in unique index 'primary' in space 'tester'
2017-06-26 21:17:03.233 [30444] relay/[:ffff:100.96.166.178]/101/main I> the replica has closed
↳its socket, exiting
2017-06-26 21:17:03.233 [30444] relay/[:ffff:100.96.166.178]/101/main C> exiting the relay loop

$ # error messages from master #2
2017-06-26 21:17:03.233 [30445] main/104/applier/rep_user@100.96.166.1 I> can't read row
2017-06-26 21:17:03.233 [30445] main/104/applier/rep_user@100.96.166.1 memtx_hash.cc:226 E> ER_
↳TUPLE_FOUND:
Duplicate key exists in unique index 'primary' in space 'tester'
2017-06-26 21:17:03.234 [30445] relay/[:ffff:100.96.166.178]/101/main I> the replica has closed
↳its socket, exiting
2017-06-26 21:17:03.234 [30445] relay/[:ffff:100.96.166.178]/101/main C> exiting the relay loop
```

If we check replication statuses with `box.info`, we'll see that replication at master #1 is stopped (1. `upstream.status = stopped`). Additionally, no data is replicated from that master (section 1. `downstream` is missing in the report), because the downstream has encountered the same error:

```
# replication statuses (report from master #3)
tarantool> box.info
---
- version: 1.7.4-52-g980d30092
  id: 3
  ro: false
  vclock: {1: 9, 2: 1000000, 3: 3}
  uptime: 557
  lsn: 3
  vinyl: []
  cluster:
 uuid: 34d13b1a-f851-45bb-8f57-57489d3b3c8b
  pid: 30445
```

(continues on next page)

(продолжение с предыдущей страницы)

```

status: running
signature: 1000012
replication:
  1:
 id: 1
 uuid: 7ab6dee7-dc0f-4477-af2b-0e63452573cf
 lsn: 9
 upstream:
 status: stopped
 idle: 445.8626639843
 message: Duplicate key exists in unique index 'primary' in space 'tester'
 lag: 0.00050592422485352
  2:
 id: 2
 uuid: 9afbe2d9-db84-4d05-9a7b-e0cbbf861e28
 lsn: 1000000
 upstream:
 status: follow
 idle: 201.99915885925
 lag: 0.0015020370483398
 downstream:
 vclock: {1: 8, 2: 1000000, 3: 3}
  3:
 id: 3
 uuid: e826a667-eed7-48d5-a290-64299b159571
 lsn: 3
  uuid: e826a667-eed7-48d5-a290-64299b159571
...

```

When replication is later manually resumed:

```

# resuming stopped replication (at all masters)
tarantool> original_value = box.cfg.replication
tarantool> box.cfg{replication={}}
tarantool> box.cfg{replication=original_value}

```

... the faulty row in the write ahead log files is skipped.

Replication runs out of sync

In a master-master cluster of two instances, suppose we make the following operation:

```

tarantool> box.space.testers:upsert({1}, {'=' , 2, box.info.uuid})

```

When we get this operation applied on both instances in the replica set:

```

-- at master #1
tarantool> box.space.testers:upsert({1}, {'=' , 2, box.info.uuid})
-- at master #2
tarantool> box.space.testers:upsert({1}, {'=' , 2, box.info.uuid})

```

... we can have the following results, depending on the order of execution:

- each master's row contains the uuid from master #1,
- each master's row contains the uuid from master #2,

- master #1 has the uuid of master #2, and vice versa.

Commutative changes

The cases described in previous paragraphs represent examples of **non-commutative** operations, i.e. operations, which result depends on the execution order. On the contrary, for **commutative operations**, the execution order doesn't matter.

Consider for example the following command:

```
tarantool> box.space.testers:upsert{{1, 0}, {'+', 2, 1}}
```

This operation is commutative: we get the same result no matter in which order the update is applied on the other masters.

5.7 Коннекторы

В этой главе описаны API для различных языков программирования.

5.7.1 Протокол

Tarantool's binary protocol was designed with a focus on asynchronous I/O and easy integration with proxies. Each client request starts with a variable-length binary header, containing request id, request type, instance id, log sequence number, and so on.

Также в заголовке обязательно указывается длина запроса, что облегчает обработку данных. Ответ на запрос посылается по мере готовности. В заголовке ответа указывается тот же идентификатор и тип запроса, что и в изначальном запросе. По идентификатору можно легко соотнести запрос с ответом, даже если ответ был получен не в порядке отсылки запросов.

Вдаваться в тонкости реализации Tarantool-протокола нужно только при разработке нового коннектора для Tarantool'a — см. [полное описание бинарного протокола в Tarantool'e](#) в виде аннотированных BNF-диаграмм (Backus-Naur Form). В остальных случаях достаточно взять уже существующий коннектор для нужного вам языка программирования. Такие коннекторы позволяют легко хранить структуры данных из разных языков в формате Tarantool'a.

5.7.2 Пример пакета данных

The Tarantool API exists so that a client program can send a request packet to a server instance, and receive a response. Here is an example of a what the client would send for `box.space[513]:insert{'A', 'BB'}`. The BNF description of the components is on the page about [Tarantool's binary protocol](#).

Компонент	Байт #0	Байт #1	Байт #2	Байт #3
код для вставки	02			
остаток заголовка
число из 2 цифр: ID пространства	cd	02	01	
код для кортежа	21			
число из 1 цифры: количество полей = 2	92			
строка из 1 символа: поле[1]	a1	41		
строка из 2 символов: поле[2]	a2	42	42	

Now, you could send that packet to the Tarantool instance, and interpret the response (the page about [Tarantool's binary protocol](#) has a description of the packet format for responses as well as requests). But it would be easier, and less error-prone, if you could invoke a routine that formats the packet according to typed parameters. Something like `response = tarantool_routine("insert", 513, "A", "B");`. And that is why APIs exist for drivers for Perl, Python, PHP, and so on.

5.7.3 Настройка окружения для примеров работы с коннекторами

This chapter has examples that show how to connect to a Tarantool instance via the Perl, PHP, Python, node.js, and C connectors. The examples contain hard code that will work if and only if the following conditions are met:

- the Tarantool instance (tarantool) is running on localhost (127.0.0.1) and is listening on port 3301 (`box.cfg.listen = '3301'`),
- space `examples` has id = 999 (`box.space.examples.id = 999`) and has a primary-key index for a numeric field (`box.space[999].index[0].parts[1].type = "unsigned"`),
- для пользователя „guest“ настроены привилегии на чтение и запись.

It is easy to meet all the conditions by starting the instance and executing this script:

```
box.cfg{listen=3301}
box.schema.space.create('examples',{id=999})
box.space.examples:create_index('primary', {type = 'hash', parts = {1, 'unsigned'}})
box.schema.user.grant('guest','read,write','space','examples')
box.schema.user.grant('guest','read','space','_space')
```

5.7.4 Java

См. <http://github.com/tarantool/tarantool-java/>.

5.7.5 Go

См. <https://github.com/mialinx/go-tarantool>.

5.7.6 R

См. <https://github.com/thekvs/tarantoolr>.

5.7.7 Erlang

See [Erlang tarantool driver](#).

5.7.8 Perl

Наиболее популярным Tarantool-коннектором для языка Perl является [DR::Tarantool](#). Он устанавливается отдельно от Tarantool'a, например с помощью `cpan` (см. [CPAN, the Comprehensive Perl Archive Network](#)), и требует предварительной установки еще несколько зависимых модулей. Вот пример установки этого коннектора под Ubuntu:

```

$ sudo cpan install AnyEvent
$ sudo cpan install Devel::GlobalDestruction
$ sudo cpan install Coro
$ sudo cpan install Test::Pod
$ sudo cpan install Test::Spelling
$ sudo cpan install PAR::Dist
$ sudo cpan install List::MoreUtils
$ sudo cpan install DR::Tarantool

```

Here is a complete Perl program that inserts [99999, 'BB'] into space[999] via the Perl API. Before trying to run, check that the server instance is listening at localhost:3301 and that the space `examples` exists, as [described earlier](#). To run, paste the code into a file named `example.pl` and say `perl example.pl`. The program will connect using an application-specific definition of the space. The program will open a socket connection with the Tarantool instance at localhost:3301, then send an INSERT request, then — if all is well — end without displaying any messages. If Tarantool is not running on localhost with listen port = 3301, the program will print “Connection refused”.

```

#!/usr/bin/perl
use DR::Tarantool ':constant', 'tarantool';
use DR::Tarantool ':all';
use DR::Tarantool::MsgPack::SyncClient;

my $tnt = DR::Tarantool::MsgPack::SyncClient->connect(
  host => '127.0.0.1', # поиск Tarantool-сервера по адресу localhost
  port => 3301, # на порту 3301
  user => 'guest', # имя пользователя; здесь же можно добавить
  ↪ 'password=>...'

  spaces => {
 999 => { # определение пространства space[999] ...
 name => 'examples', # имя пространства space[999] = 'examples'
 default_type => 'STR', # если тип поля в space[999] не задан, то = 'STR'
 fields => [ { # определение полей в пространстве space[999] ...
 name => 'field1', type => 'NUM' } ], # имя поля space[999].field[1]='field1', тип = 'NUM'
 indexes => { # определение индексов пространства space[999] ...
 0 => {
 name => 'primary', fields => [ 'field1' ] } } } } );

$tnt->insert('examples' => [ 99999, 'BB' ]);

```

Из-за существующих ограничений в языке Perl, вместо полей типа „string“ и „unsigned“ в тестовой программе указаны поля типа „STR“ и „NUM“.

В этой программе мы привели пример использования лишь одного запроса. Для полноценной работы с Tarantool’ом с помощью Perl API, пожалуйста, обратитесь к документации из [CPAN-репозитория DR::Tarantool](#).

5.7.9 PHP

The most commonly used PHP driver is [tarantool-php](#). It is not supplied as part of the Tarantool repository; it must be installed separately, for example with `git`. See [installation instructions](#). in the driver’s README file.

Here is a complete PHP program that inserts [99999, 'BB'] into a space named `examples` via the PHP API. Before trying to run, check that the server instance is listening at localhost:3301 and that the space `examples` exists, as [described earlier](#). To run, paste the code into a file named `example.php` and say `php`

`-d extension=~ /tarantool-php/modules/tarantool.so example.php`. The program will open a socket connection with the Tarantool instance at `localhost:3301`, then send an `INSERT` request, then — if all is well — print «Insert succeeded». If the tuple already exists, the program will print “Duplicate key exists in unique index „primary“ in space „examples“”.

```
<?php
$tarantool = new Tarantool('localhost', 3301);

try {
 $tarantool->insert('examples', array(99999, 'BB'));
 echo "Insert succeeded\n";
} catch (Exception $e) {
 echo "Exception: ", $e->getMessage(), "\n";
}
```

The example program only shows one request and does not show all that’s necessary for good practice. For that, please see [tarantool/tarantool-php](#) project at GitHub.

Besides, you can use an alternative PHP driver from another GitHub project: it includes a *client* (see [tarantool-php/client](#)) and a *mapper* for that client (see [tarantool-php/mapper](#)).

5.7.10 Python

Далее приводится пример полноценной программы на языке Python, которая осуществляет вставку кортежа `[99999, 'Value', 'Value']` в пространство `examples` с помощью высокоуровневого Tarantool API для языка Python.

```
#!/usr/bin/python
from tarantool import Connection

c = Connection("127.0.0.1", 3301)
result = c.insert("examples", (99999, 'Value', 'Value'))
print result
```

To prepare, paste the code into a file named `example.py` and install the `tarantool-python` connector with either `pip install tarantool>0.4` to install in `/usr` (requires `root` privilege) or `pip install tarantool>0.4 --user` to install in `~` i.e. user’s default directory. Before trying to run, check that the server instance is listening at `localhost:3301` and that the space `examples` exists, as [described earlier](#). To run the program, say `python example.py`. The program will connect to the Tarantool server, will send the request, and will not throw any exception if all went well. If the tuple already exists, the program will throw `tarantool.error.DatabaseError: (3, "Duplicate key exists in unique index 'primary' in space 'examples'")`.

The example program only shows one request and does not show all that’s necessary for good practice. For that, please see [tarantool-python](#) project at GitHub. For an example of using Python API with [queue managers for Tarantool](#), see [queue-python](#) project at GitHub.

5.7.11 Node.js

The most commonly used node.js driver is the [Node Tarantool driver](#). It is not supplied as part of the Tarantool repository; it must be installed separately. The most common way to install it is with `npm`. For example, on Ubuntu, the installation could look like this after `npm` has been installed:

```
npm install tarantool-driver --global
```

Here is a complete node.js program that inserts [99999, 'BB'] into space[999] via the node.js API. Before trying to run, check that the server instance is listening at localhost:3301 and that the space `examples` exists, as *described earlier*. To run, paste the code into a file named `example.rs` and say `node example.rs`. The program will connect using an application-specific definition of the space. The program will open a socket connection with the Tarantool instance at localhost:3301, then send an INSERT request, then — if all is well — end after saying «Insert succeeded». If Tarantool is not running on localhost with listen port = 3301, the program will print “Connect failed”. If user `guest` does not have authorization to connect, the program will print «Auth failed». If the insert request fails for any reason, for example because the tuple already exists, the program will print «Insert failed».

```
var TarantoolConnection = require('tarantool-driver');
var conn = new TarantoolConnection({port: 3301});
var insertTuple = [99999, "BB"];
conn.connect().then(function() {
  conn.auth("guest", "").then(function() {
 conn.insert(999, insertTuple).then(function() {
 console.log("Insert succeeded");
 process.exit(0);
 }, function(e) { console.log("Insert failed"); process.exit(1); });
  }, function(e) { console.log("Auth failed"); process.exit(1); });
}, function(e) { console.log("Connect failed"); process.exit(1); });
```

The example program only shows one request and does not show all that’s necessary for good practice. For that, please see [The node.js driver repository](#).

5.7.12 C#

The most commonly used C# driver is [progaudi.tarantool](#), previously named `tarantool-csharp`. It is not supplied as part of the Tarantool repository; it must be installed separately. The makers recommend [cross-platform installation using Nuget](#).

To be consistent with the other instructions in this chapter, here is a way to install the driver directly on Ubuntu 16.04.

1. Install .net core from Microsoft. Follow [.net core installation instructions](#).

Примечание:

- Mono will not work, nor will .Net from xbuild. Only .net core supported on Linux and Mac.
- Read the Microsoft End User License Agreement first, because it is not an ordinary open-source agreement and there will be a message during installation saying «This software may collect information about you and your use of the software, and send that to Microsoft.» Still you can [set environment variables](#) to opt out from telemetry.

2. Create a new console project.

```
$ cd ~
$ mkdir progaudi.tarantool.test
$ cd progaudi.tarantool.test
$ dotnet new console
```

3. Add `progaudi.tarantool` reference.

```
$ dotnet add package progaudi.tarantool
```

4. Change code in Program.cs.

```

$ cat <<EOT > Program.cs
using System;
using System.Threading.Tasks;
using ProGaudi.Tarantool.Client;

public class HelloWorld
{
 static public void Main ()
 {
 Test().GetAwaiter().GetResult();
 }
 static async Task Test()
 {
 var box = await Box.Connect("127.0.0.1:3301");
 var schema = box.GetSchema();
 var space = await schema.GetSpace("examples");
 await space.Insert((99999, "BB"));
 }
}
EOT

```

5. Build and run your application.

Before trying to run, check that the server is listening at `localhost:3301` and that the space `examples` exists, as [described earlier](#).

```

$ dotnet restore
$ dotnet run

```

The program will:

- connect using an application-specific definition of the space,
- open a socket connection with the Tarantool server at `localhost:3301`,
- send an INSERT request, and — if all is well — end without saying anything.

If Tarantool is not running on localhost with listen port = 3301, or if user „guest“ does not have authorization to connect, or if the INSERT request fails for any reason, the program will print an error message, among other things (stacktrace, etc).

The example program only shows one request and does not show all that’s necessary for good practice. For that, please see the [progaudi.tarantool driver repository](#).

5.7.13 C

В этом разделе даны два примера использования высокоуровневого API для Tarantool’а и языка C.

Пример 1

Далее приводится пример полноценной программы на языке C, которая осуществляет вставку кортежа [99999, 'B'] в пространство `examples` с помощью высокоуровневого Tarantool API для языка C.


```

#include <stdio.h>
#include <stdlib.h>

#include <tarantool/tarantool.h>
#include <tarantool/tnt_net.h>
#include <tarantool/tnt_opt.h>

void main() {
 struct tnt_stream *tnt = tnt_net(NULL); /* См. ниже = НАСТРОЙКА */
 tnt_set(tnt, TNT_OPT_URI, "localhost:3301");
 if (tnt_connect(tnt) < 0) { /* См. ниже = СОЕДИНЕНИЕ */
 printf("Connection refused\n");
 exit(-1);
 }
 struct tnt_stream *tuple = tnt_object(NULL); /* См. ниже = СОЗДАНИЕ ЗАПРОСА */
 tnt_object_format(tuple, "[%d%s]", 99999, "B");
 tnt_insert(tnt, 999, tuple); /* См. ниже = ОТПРАВКА ЗАПРОСА */
 tnt_flush(tnt);
 struct tnt_reply reply; tnt_reply_init(&reply); /* См. ниже = ПОЛУЧЕНИЕ ОТВЕТА */
 tnt->read_reply(tnt, &reply);
 if (reply.code != 0) {
 printf("Insert failed %lu.\n", reply.code);
 }
 tnt_close(tnt); /* См. ниже = ЗАВЕРШЕНИЕ */
 tnt_stream_free(tuple);
 tnt_stream_free(tnt);
}

```

Скопируйте исходный код программы в файл с именем `example.c` и установите коннектор `tarantool-c`. Вот один из способов установки `tarantool-c` (под Ubuntu):

```

$ git clone git://github.com/tarantool/tarantool-c.git ~/tarantool-c
$ cd ~/tarantool-c
$ git submodule init
$ git submodule update
$ cmake .
$ make
$ make install

```

Чтобы скомпилировать и слинковать тестовую программу, выполните следующую команду:

```

$ # иногда это необходимо:
$ export LD_LIBRARY_PATH=/usr/local/lib
$ gcc -o example example.c -ltarantool

```

Before trying to run, check that a server instance is listening at `localhost:3301` and that the space `examples` exists, as *described earlier*. To run the program, say `./example`. The program will connect to the Tarantool instance, and will send the request. If Tarantool is not running on localhost with listen address = 3301, the program will print “Connection refused”. If the insert fails, the program will print «Insert failed» and an error number (see all error codes in the source file `/src/box/errcode.h`).

Далее следуют примечания, на которые мы ссылались в комментариях к исходному коду тестовой программы.

НАСТРОЙКА: Настройка начинается с создания потока (`tnt_stream`).

```

struct tnt_stream *tnt = tnt_net(NULL);
tnt_set(tnt, TNT_OPT_URI, "localhost:3301");

```

In this program, the stream will be named `tnt`. Before connecting on the `tnt` stream, some options may have to be set. The most important option is `TNT_OPT_URI`. In this program, the URI is `localhost:3301`, since that is where the Tarantool instance is supposed to be listening.

Описание функции:

```
struct tnt_stream *tnt_net(struct tnt_stream *s)
int tnt_set(struct tnt_stream *s, int option, variant option-value)
```

CONNECT: Now that the stream named `tnt` exists and is associated with a URI, this example program can connect to a server.

```
if (tnt_connect(tnt) < 0)
 { printf("Connection refused\n"); exit(-1); }
```

Описание функции:

```
int tnt_connect(struct tnt_stream *s)
```

Попытка соединения может и не удалиться, например если Tarantool-сервер не запущен или в URI-строке указан неверный пароль. В случае неудачи функция `tnt_connect()` вернет `-1`.

СОЗДАНИЕ ЗАПРОСА: В большинстве запросов требуется передавать структурированные данные, например содержимое кортежа.

```
struct tnt_stream *tuple = tnt_object(NULL);
tnt_object_format(tuple, "[%d%s]", 99999, "B");
```

В данной программе мы используем запрос `INSERT`, а кортеж содержит целое число и строку. Это простой набор значений без каких-либо вложенных структур или массивов. И передаваемые значения мы можем указать самым простым образом — аналогично тому, как это сделано в стандартной C-функции `printf()`: `%d` для обозначения целого числа, `%s` для обозначения строки, затем числовое значение, затем указатель на строковое значение.

Описание функции:

```
ssize_t tnt_object_format(struct tnt_stream *s, const char *fmt, ...)
```

ОТПРАВКА ЗАПРОСА: Отправка запросов на изменение данных в базе делается аналогично тому, как это делается в Tarantool-библиотеке `box`.

```
tnt_insert(tnt, 999, tuple);
tnt_flush(tnt);
```

В данной программе мы делаем `INSERT`-запрос. В этом запросе мы передаем поток `tnt`, который ранее использовали для установки соединения, и поток `tuple`, который также ранее настроили с помощью функции `tnt_object_format()`.

Описание функции:

```
ssize_t tnt_insert(struct tnt_stream *s, uint32_t space, struct tnt_stream *tuple)
ssize_t tnt_replace(struct tnt_stream *s, uint32_t space, struct tnt_stream *tuple)
ssize_t tnt_select(struct tnt_stream *s, uint32_t space, uint32_t index,
 uint32_t limit, uint32_t offset, uint8_t iterator,
 struct tnt_stream *key)
ssize_t tnt_update(struct tnt_stream *s, uint32_t space, uint32_t index,
 struct tnt_stream *key, struct tnt_stream *ops)
```

ПОЛУЧЕНИЕ ОТВЕТА: На большинство запросов клиент получает ответ, который содержит информацию о том, был ли данный запрос успешно выполнен, а также содержит набор кортежей.

```

struct tnt_reply reply; tnt_reply_init(&reply);
tnt->read_reply(tnt, &reply);
if (reply.code != 0)
 { printf("Insert failed %lu.\n", reply.code); }

```

Данная программа проверяет, был ли запрос выполнен успешно, но никак не интерпретирует оставшуюся часть ответа.

Описание функции:

```

struct tnt_reply *tnt_reply_init(struct tnt_reply *r)
tnt->read_reply(struct tnt_stream *s, struct tnt_reply *r)
void tnt_reply_free(struct tnt_reply *r)

```

ЗАВЕРШЕНИЕ: По окончании сессии нам нужно закрыть соединение, созданное с помощью функции `tnt_connect()`, и удалить объекты, созданные на этапе настройки.

```

tnt_close(tnt);
tnt_stream_free(tuple);
tnt_stream_free(tnt);

```

Описание функции:

```

void tnt_close(struct tnt_stream *s)
void tnt_stream_free(struct tnt_stream *s)

```

Пример 2

Далее приводится еще один пример полноценной программы на языке C, которая осуществляет выборку по индекс-ключу [99999] из пространства `examples` с помощью высокоуровневого Tarantool API для языка C. Для вывода результатов в этой программе используются функции из библиотеки `MsgPuck`. Эти функции нужны для декодирования массивов значений в формате `MessagePack`.

```

#include <stdio.h>
#include <stdlib.h>
#include <tarantool/tarantool.h>
#include <tarantool/tnt_net.h>
#include <tarantool/tnt_opt.h>

#define MP_SOURCE 1
#include <msgpuck.h>

void main() {
 struct tnt_stream *tnt = tnt_net(NULL);
 tnt_set(tnt, TNT_OPT_URI, "localhost:3301");
 if (tnt_connect(tnt) < 0) {
 printf("Connection refused\n");
 exit(1);
 }
 struct tnt_stream *tuple = tnt_object(NULL);
 tnt_object_format(tuple, "[%d]", 99999); /* кортеж tuple = ключ для поиска */
 tnt_select(tnt, 999, 0, (2^32) - 1, 0, 0, tuple);
 tnt_flush(tnt);
 struct tnt_reply reply; tnt_reply_init(&reply);
 tnt->read_reply(tnt, &reply);
 if (reply.code != 0) {
 printf("Select failed.\n");
 }
}

```

(continues on next page)

(продолжение с предыдущей страницы)

```

 exit(1);
 }
 char field_type;
 field_type = mp_typeof(*reply.data);
 if (field_type != MP_ARRAY) {
 printf("no tuple array\n");
 exit(1);
 }
 long unsigned int row_count;
 uint32_t tuple_count = mp_decode_array(&reply.data);
 printf("tuple count=%u\n", tuple_count);
 unsigned int i, j;
 for (i = 0; i < tuple_count; ++i) {
 field_type = mp_typeof(*reply.data);
 if (field_type != MP_ARRAY) {
 printf("no field array\n");
 exit(1);
 }
 uint32_t field_count = mp_decode_array(&reply.data);
 printf(" field count=%u\n", field_count);
 for (j = 0; j < field_count; ++j) {
 field_type = mp_typeof(*reply.data);
 if (field_type == MP_UINT) {
 uint64_t num_value = mp_decode_uint(&reply.data);
 printf(" value=%lu.\n", num_value);
 } else if (field_type == MP_STR) {
 const char *str_value;
 uint32_t str_value_length;
 str_value = mp_decode_str(&reply.data, &str_value_length);
 printf(" value=%.*s.\n", str_value_length, str_value);
 } else {
 printf("wrong field type\n");
 exit(1);
 }
 }
 }
 tnt_close(tnt);
 tnt_stream_free(tuple);
 tnt_stream_free(tnt);
}

```

Аналогично первому примеру, сохраните исходный код программы в файле с именем `example2.c`.

Чтобы скомпилировать и слинковать тестовую программу, выполните следующую команду:

```
$ gcc -o example2 example2.c -ltarantool
```

Для запуска программы выполните команду `./example2`.

В этих двух программах мы привели пример использования лишь двух запросов. Для полноценной работы с Tarantool'ом с помощью С API, пожалуйста, обратитесь к документации из [проекта tarantool-c на GitHub](#).

5.7.14 Интерпретация возвращаемых значений

При работе с любым Tarantool-коннектором функции, вызванные с помощью Tarantool'a, возвращают значения в формате MsgPack. Если функция была вызвана через API коннектора, то формат возвращаемых значений будет следующим: скалярные значения возвращаются в виде кортежей (сначала идет идентификатор типа из формата MsgPack, а затем идет значение); все прочие (не скалярные) значения возвращаются в виде групп кортежей (сначала идет идентификатор массива в формате MsgPack, а затем идут скалярные значения). Но если функция была вызвана в рамках бинарного протокола (с помощью команды `eval`), а не через API коннектора, то подобных изменений формата возвращаемых значений не происходит.

Далее приводится пример создания Lua-функции. Поскольку эту функцию будет вызывать внешний пользователь „guest“, то нужно настроить привилегии на исполнение с помощью `grant`. Эта функция возвращает пустой массив, строку-скаляр, два логических значения и короткое целое число. Значения будут теми же, что описаны в разделе про MsgPack в таблице [Стандартные типы в MsgPack-кодировке](#).

```
tarantool> box.cfg{listen=3301}
2016-03-03 18:45:52.802 [27381] main/101/interactive I> ready to accept requests
---
...
tarantool> function f() return {}, 'a', false, true, 127; end
---
...
tarantool> box.schema.func.create('f')
---
...
tarantool> box.schema.user.grant('guest', 'execute', 'function', 'f')
---
...
```

Далее идет пример программы на C, из которой мы вызываем эту Lua-функцию. Хотя в примере использован код на C, результат будет одинаковым, на каком бы языке ни была написана вызываемая программа: Perl, PHP, Python, Go или Java.

```
#include <stdio.h>
#include <stdlib.h>
#include <tarantool/tarantool.h>
#include <tarantool/tnt_net.h>
#include <tarantool/tnt_opt.h>
void main() {
 struct tnt_stream *tnt = tnt_net(NULL); /* SETUP */
 tnt_set(tnt, TNT_OPT_URI, "localhost:3301");
 if (tnt_connect(tnt) < 0) { /* CONNECT */
 printf("Connection refused\n");
 exit(-1);
 }
 struct tnt_stream *arg; arg = tnt_object(NULL); /* MAKE REQUEST */
 tnt_object_add_array(arg, 0);
 struct tnt_request *req1 = tnt_request_call(NULL); /* CALL function f() */
 tnt_request_set_funcz(req1, "f");
 uint64_t sync1 = tnt_request_compile(tnt, req1);
 tnt_flush(tnt); /* SEND REQUEST */
 struct tnt_reply reply; tnt_reply_init(&reply);  /* GET REPLY */
 tnt->read_reply(tnt, &reply);
 if (reply.code != 0) {
 printf("Call failed %lu.\n", reply.code);
 }
}
```

(continues on next page)

(продолжение с предыдущей страницы)

```

 exit(-1);
}
const unsigned char *p= (unsigned char*)reply.data; /* PRINT REPLY */
while (p < (unsigned char *) reply.data_end)
{
 printf("%x ", *p);
 ++p;
}
printf("\n");
tnt_close(tnt); /* TEARDOWN */
tnt_stream_free(arg);
tnt_stream_free(tnt);
}

```

По завершении программа выведет на экран следующие значения:

```
dd 0 0 0 5 90 91 a1 61 91 c2 91 c3 91 7f
```

Первые пять байт — `dd 0 0 0 5` — это фрагмент данных в формате `MsgPack`, означающий «32-битный заголовок массива со значением 5» (см. [спецификацию на формат MsgPack](#)). Остальные значения описаны в таблице [Стандартные типы в MsgPack-кодировке](#).

5.8 Вопросы и ответы

Q Why Tarantool?

A Tarantool is the latest generation of a family of in-memory data servers developed for web applications. It is the result of practical experience and trials within Mail.Ru since development began in 2008.

Q Why Lua?

A Lua is a lightweight, fast, extensible multi-paradigm language. Lua also happens to be very easy to embed. Lua coroutines relate very closely to Tarantool fibers, and Lua architecture works well with Tarantool internals. Lua acts well as a stored program language for Tarantool, although connecting with other languages is also easy.

Q What's the key advantage of Tarantool?

A

Tarantool provides a rich database feature set (HASH, TREE, RTREE, BITSET indexes, secondary indexes, composite indexes, transactions, triggers, asynchronous replication) in a flexible environment of a Lua interpreter.

These two properties make it possible to be a fast, atomic and reliable in-memory data server which handles non-trivial application-specific logic. The advantage over traditional SQL servers is in performance: low-overhead, lock-free architecture means Tarantool can serve an order of magnitude more requests per second, on comparable hardware. The advantage over NoSQL alternatives is in flexibility: Lua allows flexible processing of data stored in a compact, denormalized format.

Q What are your development plans?

A We continuously improve server performance. On the feature front, automatic sharding and synchronous replication, and a subset of SQL are the major goals for 2016-2018. We have an open roadmap to which we encourage anyone to add feature requests.

Q Who is developing Tarantool?

A There is an engineering team employed by Mail.Ru – check out our commit logs on github.com/tarantool. The development is fully open. Most of the connectors’ authors, and the maintainers for different distributions, come from the wider community.

Q How serious is Mail.Ru about Tarantool?

A Tarantool is an open source project, distributed under a BSD license, so it does not depend on any one sponsor. However, it is an integral part of the Mail.Ru backbone, so it gets a lot of support from Mail.Ru.

Q Are there problems associated with being an in-memory server?

A The principal storage engine is designed for RAM plus persistent storage. It is immune to data loss because there is a write-ahead log. Its memory-allocation and compression techniques ensure there is no waste. And if Tarantool runs out of memory, then it will stop accepting updates until more memory is available, but will continue to handle read and delete requests without difficulty. However, for databases which are much larger than the available RAM space, Tarantool has a second storage engine which is only limited by the available disk space.

6.1 Built-in modules reference

This reference covers Tarantool's built-in Lua modules.

Примечание: Some functions in these modules are analogs to functions from [standard Lua libraries](#). For better results, we recommend using functions from Tarantool's built-in modules.

6.1.1 Модуль *box*

As well as executing Lua chunks or defining their own functions, you can exploit Tarantool's storage functionality with the `box` module and its submodules.

The contents of the `box` module can be inspected at runtime with `box`, with no arguments. The `box` module contains:

Submodule *box.cfg*

The `box.cfg` submodule is for administrators to specify all the server configuration parameters (see «Configuration reference» for [a complete description of all configuration parameters](#)). Use `box.cfg` without braces to get read-only access to those parameters.

Example:

```
tarantool> box.cfg
---
- checkpoint_count: 2
  too_long_threshold: 0.5
  slab_alloc_factor: 1.1
  memtx_max_tuple_size: 1048576
```

(continues on next page)


```
background: false
<...>
...
```

Вложенный модуль `box.index`

The `box.index` submodule provides read-only access for index definitions and index keys. Indexes are contained in `box.space.space-name.index` array within each space object. They provide an API for ordered iteration over tuples. This API is a direct binding to corresponding methods of index objects of type `box.index` in the storage engine.

object `index_object`

`index_object.unique`

True if the index is unique, false if the index is not unique.

Rtype boolean

`index_object.type`

Index type, „TREE“ or „HASH“ or „BITSET“ or „RTREE“.

`index_object.parts`

An array describing index key fields.

Rtype table

Example:

```
tarantool> box.space.testers.index.primary
---
- unique: true
  parts:
  - type: unsigned
 fieldno: 1
  id: 0
  space_id: 513
  name: primary
  type: TREE
...
```

`index_object:pairs([key[, iterator-type]])`

Search for a tuple or a set of tuples via the given index, and allow iterating over one tuple at a time.

The *key* parameter specifies what must match within the index. The *iterator* parameter specifies the rule for matching and ordering. Different index types support different iterators. For example, a TREE index maintains a strict order of keys and can return all tuples in ascending or descending order, starting from the specified key. Other index types, however, do not support ordering.

To understand consistency of tuples returned by an iterator, it's essential to know the principles of the Tarantool transaction processing subsystem. An iterator in Tarantool does not own a consistent read view. Instead, each procedure is granted exclusive access to all tuples and spaces until there is a «context switch»: which may happen due to *the implicit yield rules*, or by an explicit call to *fiber.yield*. When the execution flow returns to the yielded procedure, the data set could have changed significantly. Iteration, resumed after a yield point, does not preserve the read

view, but continues with the new content of the database. The tutorial [Indexed pattern search](#) shows one way that iterators and yields can be used together.

Параметры

- `index_object` (*index_object*) – an [object reference](#).
- `key` (*scalar/table*) – value to be matched against the index key, which may be multi-part
- `iterator` – as defined in tables below. The default iterator type is „EQ“

Return `iterator` which can be used in a for/end loop or with `totable()`

Possible errors: No such space; wrong type; Selected iteration type is not supported for the index type; or key is not supported for the iteration type.

Complexity factors: Index size, Index type; Number of tuples accessed.

A search-key-value can be a number (for example 1234), a string (for example 'abcd'), or a table of numbers and strings (for example {1234, 'abcd'}). Each part of a key will be compared to each part of an index key.

Iterator types for TREE indexes

Type	Argument	Description
box.index.EQ or „EQ“	Search value	The comparison operator is „=“ (equal to). If an index key is equal to a search value, it matches. Tuples are returned in ascending order by index key. This is the default.
box.index.REQ or „REQ“	Search value	Matching is the same as for <code>box.index.EQ</code> . Tuples are returned in descending order by index key.
box.index.GT or „GT“	Search value	The comparison operator is „>“ (greater than). If an index key is greater than a search value, it matches. Tuples are returned in ascending order by index key.
box.index.GE or „GE“	Search value	The comparison operator is „>=“ (greater than or equal to). If an index key is greater than or equal to a search value, it matches. Tuples are returned in ascending order by index key.
box.index.ALL or „ALL“	Search value	Same as <code>box.index.GE</code> .
box.index.LT or „LT“	Search value	The comparison operator is „<“ (less than). If an index key is less than a search value, it matches. Tuples are returned in descending order by index key.
box.index.LE or „LE“	Search value	The comparison operator is „<=“ (less than or equal to). If an index key is less than or equal to a search value, it matches. Tuples are returned in descending order by index key.

Informally, we can state that searches with TREE indexes are generally what users will find is intuitive, provided that there are no nils and no missing parts. Formally, the logic is as follows. A search key has zero or more parts, for example {}, {1,2,3},{1,nil,3}. An index key has one or more parts, for example {1}, {1,2,3},{1,2,3}. A search key may contain nil (but not msgpack.NULL, which is the wrong type). An index key may not contain nil or msgpack.NULL, although a later version of Tarantool will have different rules – the behavior of searches with nil is subject to change. Possible iterators are LT, LE, EQ, REQ, GE, GT. A search key is said to «match» an index key if the following statements, which are pseudocode for the comparison operation, return TRUE.

```

If (number-of-search-key-parts > number-of-index-key-parts) return ERROR
If (number-of-search-key-parts == 0) return TRUE
for (i = 1; ; ++i)
{
  if (i > number-of-search-key-parts) OR (search-key-part[i] is nil)
  {
 if (iterator is LT or GT) return FALSE
 return TRUE
  }
  if (type of search-key-part[i] is not compatible with type of index-key-part[i])
  {
 return ERROR
  }
  if (search-key-part[i] == index-key-part[i])
  {
 if (iterator is LT or GT) return FALSE
 continue
  }
  if (search-key-part[i] > index-key-part[i])
  {
 if (iterator is EQ or REQ or LE or LT) return FALSE
 return TRUE
  }
  if (search-key-part[i] < index-key-part[i])
  {
 if (iterator is EQ or REQ or GE or GT) return FALSE
 return TRUE
  }
}
}

```

Iterator types for HASH indexes

Type	Argument	Description
box.index or „ALL“	None	All index keys match. Tuples are returned in ascending order by hash of index key, which will appear to be random.
box.index or „EQ“	EQ	The comparison operator is „=“ (equal to). If an index key is equal to a search value, it matches. The number of returned tuples will be 0 or 1. This is the default.
box.index or „GT“	GT	The comparison operator is „>“ (greater than). If a hash of an index key is greater than a hash of a search value, it matches. Tuples are returned in ascending order by hash of index key, which will appear to be random. Provided that the space is not being updated, one can retrieve all the tuples in a space, N tuples at a time, by using {iterator=„GT“, limit=N} in each search, and using the last returned value from the previous result as the start search value for the next search.

Iterator types for BITSET indexes

Type	Argument	Description
box.index.ALL or „ALL“	none	All index keys match. Tuples are returned in their order within the space.
box.index.EQ or „EQ“	bitset value	If an index key is equal to a bitset value, it matches. Tuples are returned in their order within the space. This is the default.
box.index.BITS_ALL SET	bitset value	If all of the bits which are 1 in the bitset value are 1 in the index key, it matches. Tuples are returned in their order within the space.
box.index.BITS_ANY SET	bitset value	If any of the bits which are 1 in the bitset value are 1 in the index key, it matches. Tuples are returned in their order within the space.
box.index.BITS_NOT SET	bitset value	If none of the bits which are 1 in the bitset value are 0 in the index key, it matches. Tuples are returned in their order within the space.

Iterator types for RTREE indexes

Type	Argument	Description
box.index.ALL or „ALL“	none	All keys match. Tuples are returned in their order within the space.
box.index.EQ or „EQ“	search value	If all points of the rectangle-or-box defined by the search value are the same as the rectangle-or-box defined by the index key, it matches. Tuples are returned in their order within the space. «Rectangle-or-box» means «rectangle-or-box» as explained in section about <i>RTREE</i> . This is the default.
box.index.GT or „GT“	search value	If all points of the rectangle-or-box defined by the search value are within the rectangle-or-box defined by the index key, it matches. Tuples are returned in their order within the space.
box.index.GE or „GE“	search value	If all points of the rectangle-or-box defined by the search value are within, or at the side of, the rectangle-or-box defined by the index key, it matches. Tuples are returned in their order within the space.
box.index.LT or „LT“	search value	If all points of the rectangle-or-box defined by the index key are within the rectangle-or-box defined by the search key, it matches. Tuples are returned in their order within the space.
box.index.LE or „LE“	search value	If all points of the rectangle-or-box defined by the index key are within, or at the side of, the rectangle-or-box defined by the search key, it matches. Tuples are returned in their order within the space.
box.index.OVERLAPS or „OVERLAPS“	search value	Some points of the rectangle-or-box defined by the search value are within the rectangle-or-box defined by the index key, it matches. Tuples are returned in their order within the space.
box.index.NEIGHBOR or „NEIGHBOR“	search value	Some points of the rectangle-or-box defined by the defined by the key are within, or at the side of, defined by the index key, it matches. Tuples are returned in order: nearest neighbor first.

First Example of index pairs():

Default „TREE“ Index and pairs() function:

```
tarantool> s = box.schema.space.create('space17')
---
...
tarantool> s:create_index('primary', {
> parts = {1, 'string', 2, 'string'}
> })
---
...

```

(continues on next page)

```

tarantool> s:insert{'C', 'C'}
---
- ['C', 'C']
...
tarantool> s:insert{'B', 'A'}
---
- ['B', 'A']
...
tarantool> s:insert{'C', '!' }
---
- ['C', '!']
...
tarantool> s:insert{'A', 'C'}
---
- ['A', 'C']
...
tarantool> function example()
  > for _, tuple in
  > s.index.primary:pairs(nil, {
  > iterator = box.index.ALL}) do
  > print(tuple)
  > end
  > end
---
...
tarantool> example()
['A', 'C']
['B', 'A']
['C', '!']
['C', 'C']
---
...
tarantool> s:drop()
---
...

```

Second Example of index pairs():

This Lua code finds all the tuples whose primary key values begin with „XY“. The assumptions include that there is a one-part primary-key TREE index on the first field, which must be a string. The iterator loop ensures that the search will return tuples where the first value is greater than or equal to „XY“. The conditional statement within the loop ensures that the looping will stop when the first two letters are not „XY“.

```

for _, tuple in
box.space.t.index.primary:pairs("XY",{iterator = "GE"}) do
  if (string.sub(tuple[1], 1, 2) ~= "XY") then break end
  print(tuple)
end

```

Third Example of index pairs():

This Lua code finds all the tuples whose primary key values are greater than or equal to 1000, and less than or equal to 1999 (this type of request is sometimes called a «range search» or a «between search»). The assumptions include that there is a one-part primary-key TREE index on the first field, which must be a number. The iterator loop ensures that the search will return tuples where the first value is greater than or equal to 1000. The conditional statement within

the loop ensures that the looping will stop when the first value is greater than 1999.

```
for _, tuple in
box.space.t2.index.primary:pairs(1000,{iterator = "GE"}) do
  if (tuple[1] > 1999) then break end
  print(tuple)
end
```

`index_object:select(search-key, options)`

This is an alternative to `box.space...select()` which goes via a particular index and can make use of additional parameters that specify the iterator type, and the limit (that is, the maximum number of tuples to return) and the offset (that is, which tuple to start with in the list).

Параметры

- `index_object` (*index_object*) – an *object reference*.
- `key` (*scalar/table*) – values to be matched against the index key
- `options` (*table/nil*) – none, any or all of next parameters
- `options.iterator` – type of iterator
- `options.limit` (*number*) – maximum number of tuples
- `options.offset` (*number*) – start tuple number

Return the tuple or tuples that match the field values.

Rtype array of tuples

Example:

```
-- Create a space named tester.
tarantool> sp = box.schema.space.create('tester')
-- Create a unique index 'primary'
-- which won't be needed for this example.
tarantool> sp:create_index('primary', {parts = {1, 'unsigned' }})
-- Create a non-unique index 'secondary'
-- with an index on the second field.
tarantool> sp:create_index('secondary', {
  > type = 'tree',
  > unique = false,
  > parts = {2, 'string'}
  > })
-- Insert three tuples, values in field[2]
-- equal to 'X', 'Y', and 'Z'.
tarantool> sp:insert{1, 'X', 'Row with field[2]=X'}
tarantool> sp:insert{2, 'Y', 'Row with field[2]=Y'}
tarantool> sp:insert{3, 'Z', 'Row with field[2]=Z'}
-- Select all tuples where the secondary index
-- keys are greater than 'X'.
tarantool> sp.index.secondary:select({'X'}, {
  > iterator = 'GT',
  > limit = 1000
  > })
```

The result will be a table of tuple and will look like this:

```
---
- - [2, 'Y', 'Row with field[2]=Y']
```

(continues on next page)

(продолжение с предыдущей страницы)

```
- [3, 'Z', 'Row with field[2]=Z']
...
```

Примечание: `index.index-name` is optional. If it is omitted, then the assumed index is the first (primary-key) index. Therefore, for the example above, `box.space.tester:select({1}, {iterator = 'GT'})` would have returned the same two rows, via the „primary“ index.

Примечание: `iterator = iterator-type` is optional. If it is omitted, then `iterator = 'EQ'` is assumed.

Примечание: `field-value [, field-value ...]` is optional. If it is omitted, then every key in the index is considered to be a match, regardless of iterator type. Therefore, for the example above, `box.space.tester:select{}` will select every tuple in the tester space via the first (primary-key) index.

Примечание: `box.space.space-name.index.index-name:select(...)[1]``. can be replaced by `box.space.space-name.index.index-name:get(...)`. That is, `get` can be used as a convenient shorthand to get the first tuple in the tuple set that would be returned by `select`. However, if there is more than one tuple in the tuple set, then `get` returns an error.

Example with BITSET index:

The following script shows creation and search with a BITSET index. Notice: BITSET cannot be unique, so first a primary-key index is created. Notice: bit values are entered as hexadecimal literals for easier reading.

```
tarantool> s = box.schema.space.create('space_with_bitset')
tarantool> s:create_index('primary_index', {
  > parts = {1, 'string'},
  > unique = true,
  > type = 'TREE'
  > })
tarantool> s:create_index('bitset_index', {
  > parts = {2, 'unsigned'},
  > unique = false,
  > type = 'BITSET'
  > })
tarantool> s:insert{'Tuple with bit value = 01', 0x01}
tarantool> s:insert{'Tuple with bit value = 10', 0x02}
tarantool> s:insert{'Tuple with bit value = 11', 0x03}
tarantool> s.index.bitset_index:select(0x02, {
  > iterator = box.index.EQ
  > })
---
- - ['Tuple with bit value = 10', 2]
...
tarantool> s.index.bitset_index:select(0x02, {
  > iterator = box.index.BITS_ANY_SET
```

(continues on next page)

(продолжение с предыдущей страницы)

```

> })
---
- - ['Tuple with bit value = 10', 2]
- - ['Tuple with bit value = 11', 3]
...
tarantool> s.index.bitset_index:select(0x02, {
> iterator = box.index.BITS_ALL_SET
> })
---
- - ['Tuple with bit value = 10', 2]
- - ['Tuple with bit value = 11', 3]
...
tarantool> s.index.bitset_index:select(0x02, {
> iterator = box.index.BITS_ALL_NOT_SET
> })
---
- - ['Tuple with bit value = 01', 1]
...

```

index_object:get(*key*)Search for a tuple via the given index, as described [earlier](#).**Параметры**

- *index_object* (*index_object*) – an [object reference](#).
- *key* (*scalar/table*) – values to be matched against the index key

Return the tuple whose index-key fields are equal to the passed key values.**Rtype** tuple**Possible errors:** No such index; wrong type; more than one tuple matches.**Complexity factors:** Index size, Index type. See also [space_object:get\(\)](#).**Example:**

```

tarantool> box.space.test.index.primary:get(2)
---
- [2, 'Music']
...

```

index_object:min(*key*)

Find the minimum value in the specified index.

Параметры

- *index_object* (*index_object*) – an [object reference](#).
- *key* (*scalar/table*) – values to be matched against the index key

Return the tuple for the first key in the index. If optional *key-value* is supplied, returns the first key which is greater than or equal to *key-value*.**Rtype** tuple**Possible errors:** index is not of type „TREE“.**Complexity factors:** Index size, Index type.**Example:**


```
tarantool> box.space.testers.index.primary:min()
---
- ['Alpha!', 55, 'This is the first tuple!']
...
```

`index_object:max([key])`

Find the maximum value in the specified index.

Параметры

- `index_object` (*index_object*) – an *object reference*.
- `key` (*scalar/table*) – values to be matched against the index key

Return the tuple for the last key in the index. If optional `key-value` is supplied, returns the last key which is less than or equal to `key-value`.

Rtype tuple

Possible errors: index is not of type „TREE“.

Complexity factors: Index size, Index type.

Example:

```
tarantool> box.space.testers.index.primary:max()
---
- ['Gamma!', 55, 'This is the third tuple!']
...
```

`index_object:random(seed)`

Find a random value in the specified index. This method is useful when it's important to get insight into data distribution in an index without having to iterate over the entire data set.

Параметры

- `index_object` (*index_object*) – an *object reference*.
- `seed` (*number*) – an arbitrary non-negative integer

Return the tuple for the random key in the index.

Rtype tuple

Complexity factors: Index size, Index type.

Примечание:

Note re storage engine:

vinyl does not support `random()`.

Example:

```
tarantool> box.space.testers.index.secondary:random(1)
---
- ['Beta!', 66, 'This is the second tuple!']
...
```

`index_object:count([key][, iterator])`

Iterate over an index, counting the number of tuples which match the key-value.

Параметры

- `index_object (index_object)` – an *object reference*.
- `key (scalar/table)` – values to be matched against the index key
- `iterator` – comparison method

Return the number of matching index keys.

Rtype number

Example:

```
tarantool> box.space.test.index.primary:count(999)
---
- 0
...
tarantool> box.space.test.index.primary:count('Alpha!', { iterator = 'LE' })
---
- 1
...
```

`index_object:update(key, {{operator, field_no, value}, ...})`

Update a tuple.

Same as `box.space...update()`, but key is searched in this index instead of primary key. This index ought to be unique.

Параметры

- `index_object (index_object)` – an *object reference*.
- `key (scalar/table)` – values to be matched against the index key
- `operator (string)` – operation type represented in string
- `field_no (number)` – what field the operation will apply to. The field number can be negative, meaning the position from the end of tuple. (`#tuple + negative field number + 1`)
- `value (lua_value)` – what value will be applied

Return the updated tuple.

Rtype tuple

`index_object:delete(key)`

Delete a tuple identified by a key.

Same as `box.space...delete()`, but key is searched in this index instead of in the primary-key index. This index ought to be unique.

Параметры

- `index_object (index_object)` – an *object reference*.
- `key (scalar/table)` – values to be matched against the index key

Return the deleted tuple.

Rtype tuple

Примечание:

Note re storage engine:

vinyl will return *nil*, rather than the deleted tuple.

`index_object:alter({options})`
Alter an index.

Параметры

- `index_object` (*index_object*) – an *object reference*.
- `options` (*table*) – options list, same as the options list for *create_index*

Return nil

Possible errors: Index does not exist, or the first index cannot be changed to {unique = false}, or the alter function is only applicable for the memtx storage engine.

Примечание:

Note re storage engine:
vinyl does not support `alter()`.

Example:

```
tarantool> box.space.space55.index.primary:alter({type= 'HASH'})
---
...
```

`index_object:drop()`

Drop an index. Dropping a primary-key index has a side effect: all tuples are deleted.

Параметры

- `index_object` (*index_object*) – an *object reference*.

Return nil.

Possible errors: Index does not exist, or a primary-key index cannot be dropped while a secondary-key index exists.

Example:

```
tarantool> box.space.space55.index.primary:drop()
---
...
```

`index_object:rename(index-name)`

Rename an index.

Параметры

- `index_object` (*index_object*) – an *object reference*.
- `index-name` (*string*) – new name for index

Return nil

Possible errors: `index_object` does not exist.

Example:

```
tarantool> box.space.space55.index.primary:rename('secondary')
---
...
```

Complexity factors: Index size, Index type, Number of tuples accessed.

`index_object:bsize()`

Return the total number of bytes taken by the index.

Параметры

- `index_object (index_object)` – an *object reference*.

Return number of bytes

Rtype number

Example showing use of the box functions

This example will work with the sandbox configuration described in the preface. That is, there is a space named `tester` with a numeric primary key. The example function will:

- select a tuple whose key value is 1000;
- return an error if the tuple already exists and already has 3 fields;
- **Insert or replace the tuple with:**
 - `field[1] = 1000`
 - `field[2] = a uuid`
 - `field[3] = number of seconds since 1970-01-01;`
- Get `field[3]` from what was replaced;
- Format the value from `field[3]` as `yyyy-mm-dd hh:mm:ss.fff`;
- Return the formatted value.

The function uses Tarantool box functions `box.space...select`, `box.space...replace`, `fiber.time`, `uuid.str`. The function uses Lua functions `os.date()` and `string.sub()`.

```
function example()
  local a, b, c, table_of_selected_tuples, d
  local replaced_tuple, time_field
  local formatted_time_field
  local fiber = require('fiber')
  table_of_selected_tuples = box.space.tester:select{1000}
  if table_of_selected_tuples ~= nil then
 if table_of_selected_tuples[1] ~= nil then
 if #table_of_selected_tuples[1] == 3 then
 box.error({code=1, reason='This tuple already has 3 fields'})
 end
 end
  end
  replaced_tuple = box.space.tester:replace
 {1000, require('uuid').str(), tostring(fiber.time())}
  time_field = tonumber(replaced_tuple[3])
  formatted_time_field = os.date("%Y-%m-%d %H:%M:%S", time_field)
  c = time_field % 1
  d = string.sub(c, 3, 6)
  formatted_time_field = formatted_time_field .. '.' .. d
  return formatted_time_field
end
```

... And here is what happens when one invokes the function:

```
tarantool> box.space.testster:delete(1000)
---
- [1000, '264ee2da03634f24972be76c43808254', '1391037015.6809']
...
tarantool> example(1000)
---
- 2014-01-29 16:11:51.1582
...
tarantool> example(1000)
---
- error: 'This tuple already has 3 fields'
...
```

Example showing a user-defined iterator

Here is an example that shows how to build one's own iterator. The `paged_iter` function is an «iterator function», which will only be understood by programmers who have read the Lua manual section [Iterators and Closures](#). It does paginated retrievals, that is, it returns 10 tuples at a time from a table named «t», whose primary key was defined with `create_index('primary', {parts={1, 'string'}})`.

```
function paged_iter(search_key, tuples_per_page)
  local iterator_string = "GE"
  return function ()
 local page = box.space.t.index[0]:select(search_key,
 {iterator = iterator_string, limit=tuples_per_page})
 if #page == 0 then return nil end
 search_key = page[#page][1]
 iterator_string = "GT"
 return page
  end
end
```


Programmers who use `paged_iter` do not need to know why it works, they only need to know that, if they call it within a loop, they will get 10 tuples at a time until there are no more tuples. In this example the tuples are merely printed, a page at a time. But it should be simple to change the functionality, for example by yielding after each retrieval, or by breaking when the tuples fail to match some additional criteria.

```
for page in paged_iter("X", 10) do
  print("New Page. Number Of Tuples = " .. #page)
  for i = 1, #page, 1 do
 print(page[i])
  end
end
```

Submodule `box.index` with index type = RTREE for spatial searches

The `box.index` submodule may be used for spatial searches if the index type is RTREE. There are operations for searching *rectangles* (geometric objects with 4 corners and 4 sides) and *boxes* (geometric objects with more than 4 corners and more than 4 sides, sometimes called hyperrectangles). This manual uses the term *rectangle-or-box* for the whole class of objects that includes both rectangles and boxes. Only rectangles will be illustrated.

Rectangles are described according to their X-axis (horizontal axis) and Y-axis (vertical axis) coordinates in a grid of arbitrary size. Here is a picture of four rectangles on a grid with 11 horizontal points and 11 vertical points:

The rectangles are defined according to this scheme: {X-axis coordinate of top left, Y-axis coordinate of top left, X-axis coordinate of bottom right, Y-axis coordinate of bottom right} – or more succinctly: {x1,y1,x2,y2}. So in the picture ... Rectangle#1 starts at position 1 on the X axis and position 2 on the Y axis, and ends at position 3 on the X axis and position 4 on the Y axis, so its coordinates are {1,2,3,4}. Rectangle#2's coordinates are {3,5,9,10}. Rectangle#3's coordinates are {4,7,5,9}. And finally Rectangle#4's coordinates are {10,11,10,11}. Rectangle#4 is actually a «point» since it has zero width and zero height, so it could have been described with only two digits: {10,11}.

Some relationships between the rectangles are: «Rectangle#1's nearest neighbor is Rectangle#2», and «Rectangle#3 is entirely inside Rectangle#2».

Now let us create a space and add an RTREE index.

```
tarantool> s = box.schema.space.create('rectangles')
tarantool> i = s:create_index('primary', {
  > type = 'HASH',
  > parts = {1, 'unsigned'}
  > })
tarantool> r = s:create_index('rtree', {
  > type = 'RTREE',
  > unique = false,
  > parts = {2, 'ARRAY'}
  > })
```

Field#1 doesn't matter, we just make it because we need a primary-key index. (RTREE indexes cannot be unique and therefore cannot be primary-key indexes.) The second field must be an «array», which means its values must represent {x,y} points or {x1,y1,x2,y2} rectangles. Now let us populate the table by inserting two tuples, containing the coordinates of Rectangle#2 and Rectangle#4.

```
tarantool> s:insert{1, {3, 5, 9, 10}}
tarantool> s:insert{2, {10, 11}}
```

And now, following the description of *RTREE iterator types*, we can search the rectangles with these requests:

```
tarantool> r:select({10, 11, 10, 11}, {iterator = 'EQ'})
---
- - [2, [10, 11]]
...
tarantool> r:select({4, 7, 5, 9}, {iterator = 'GT'})
```

(continues on next page)

(продолжение с предыдущей страницы)

```

---
- - [1, [3, 5, 9, 10]]
...
tarantool> r:select({1, 2, 3, 4}, {iterator = 'NEIGHBOR'})
---
- - [1, [3, 5, 9, 10]]
- - [2, [10, 11]]
...

```

Request#1 returns 1 tuple because the point {10,11} is the same as the rectangle {10,11,10,11} («Rectangle#4» in the picture). Request#2 returns 1 tuple because the rectangle {4,7,5,9}, which was «Rectangle#3» in the picture, is entirely within {3,5,9,10} which was Rectangle#2. Request#3 returns 2 tuples, because the NEIGHBOR iterator always returns all tuples, and the first returned tuple will be {3,5,9,10} («Rectangle#2» in the picture) because it is the closest neighbor of {1,2,3,4} («Rectangle#1» in the picture).

Now let us create a space and index for cuboids, which are rectangle-or-boxes that have 6 corners and 6 sides.

```

tarantool> s = box.schema.space.create('R')
tarantool> i = s:create_index('primary', {parts = {1, 'unsigned'}})
tarantool> r = s:create_index('S', {
  > type = 'RTREE',
  > unique = false,
  > dimension = 3,
  > parts = {2, 'ARRAY'}
  > })

```

The additional option here is `dimension=3`. The default dimension is 2, which is why it didn't need to be specified for the examples of rectangle. The maximum dimension is 20. Now for insertions and selections there will usually be 6 coordinates. For example:

```

tarantool> s:insert{1, {0, 3, 0, 3, 0, 3}}
tarantool> r:select({1, 2, 1, 2, 1, 2}, {iterator = box.index.GT})

```

Now let us create a space and index for Manhattan-style spatial objects, which are rectangle-or-boxes that have a different way to calculate neighbors.

```

tarantool> s = box.schema.space.create('R')
tarantool> i = s:create_index('primary', {parts = {1, 'unsigned'}})
tarantool> r = s:create_index('S', {
  > type = 'RTREE',
  > unique = false,
  > distance = 'manhattan',
  > parts = {2, 'ARRAY'}
  > })

```

The additional option here is `distance='manhattan'`. The default distance calculator is „euclid“, which is the straightforward as-the-crow-flies method. The optional distance calculator is „manhattan“, which can be a more appropriate method if one is following the lines of a grid rather than traveling in a straight line.

```

tarantool> s:insert{1, {0, 3, 0, 3}}
tarantool> r:select({1, 2, 1, 2}, {iterator = box.index.NEIGHBOR})

```

More examples of spatial searching are online in the file [R tree index quick start and usage](#).

Submodule *box.info*

The `box.info` submodule provides access to information about server instance variables.

- **version** is the Tarantool version. This value is also shown by `tarantool -version`.
- **id** corresponds to **replication.id** (see below).
- **ro** is **true** if the instance is in «read-only» mode (same as `read_only` in `box.cfg{}`).
- **vclock** corresponds to **replication.downstream.vclock** (see below).
- **uptime** is the number of seconds since the instance started. This value can also be retrieved with `tarantool.uptime()`.
- **lsn** corresponds to **replication.lsn** (see below).
- **vinyl** returns runtime statistics for vinyl storage engine.
- **cluster.uuid** is the UUID of the replica set. Every instance in a replica set will have the same **cluster.uuid** value. This value is also stored in `box.space._schema` system space.
- **pid** is the process ID. This value is also shown by `tarantool` module and by the Linux command `ps -A`.
- **status** corresponds to **replication.upstream.status** (see below).
- **signature** is the sum of all **lsn** values from the vector clocks (**vclock**) of all instances in the replica set.
- **uuid** corresponds to **replication.uuid** (see below).

replication part contains statistics for all instances in the replica set in regard to the current instance (see an example in the section «[Monitoring a replica set](#)»):

- **replication.id** is a short numeric identifier of the instance within the replica set.
- **replication.uuid** is a globally unique identifier of the instance. This value is also stored in `box.space._cluster` system space.
- **replication.lsn** is the *log sequence number* (LSN) for the latest entry in the instance's *write ahead log* (WAL).
- **replication.upstream** contains statistics for the replication data uploaded by the instance.
- **replication.upstream.status** is the replication status of the instance.
 - **auth** means that the instance is getting authenticated to connect to a replication source.
 - **connecting** means that the instance is trying to connect to the replications source(s) listed in its `replication` parameter.
 - **disconnected** means that the instance is not connected to the replica set (due to network problems, not replication errors).
 - **follow** means that the instance's role is «replica» (read-only) and replication is in progress.
 - **running** means the instance's role is «master» (non read-only) and replication is in progress.
 - **stopped** means that replication was stopped due to a replication error (e.g. duplicate key).
- **replication.upstream.idle** is the time (in seconds) since the instance received the last event from a master.
- **replication.upstream.lag** is the time difference between the local time at the instance, recorded when the event was received, and the local time at another master recorded when the event was written to the write ahead log on that master.

Since `lag` calculation uses operating system clock from two different machines, don't be surprised if it's negative: a time drift may lead to the remote master clock being consistently behind the local instance's clock.

For multi-master configurations, this is the maximal lag.

- **replication.downstream** contains statistics for the replication data requested and downloaded from the instance.
- **replication.downstream.vclock** is the instance's *vector clock*, which contains a pair „**id**, **lsn**“.

`box.info()`

Since `box.info` contents are dynamic, it's not possible to iterate over keys with the Lua `pairs()` function. For this purpose, `box.info()` builds and returns a Lua table with all keys and values provided in the submodule.

Return keys and values in the submodule.

Rtype table

Example:

```
tarantool> box.info
---
- version: 1.7.4-52-g980d30092
  id: 1
  ro: false
  vclock: {1: 8}
  uptime: 7280
  lsn: 8
  vinyl: []
  cluster:
 uuid: f7c0c1c6-f9d8-4df7-82ff-d4bd00610a6c
  pid: 16162
  status: running
  signature: 8
  replication:
 1:
 id: 1
 uuid: 1899631e-6369-40a1-81c9-7d170e909276
 lsn: 8
 2:
 id: 2
 uuid: bd949e5d-7ff9-413e-b4f2-c9b0149fdda6
 lsn: 0
 upstream:
 status: follow
 idle: 7256.7571430206
 lag: 0
 downstream:
 vclock: {1: 8}
 3:
 id: 3
 uuid: c5cb61d5-fa48-460d-abd7-3f13709d07a7
 lsn: 0
 upstream:
 status: follow
 idle: 7255.7510120869
 lag: 0
 downstream:
```

(continues on next page)

(продолжение с предыдущей страницы)

```

 vclock: {1: 8}
 uuid: 1899631e-6369-40a1-81c9-7d170e909276
 ...

```

Функция `box.once`

`box.once(key, function[, ...])`

Execute a function, provided it has not been executed before. A passed value is checked to see whether the function has already been executed. If it has been executed before, nothing happens. If it has not been executed before, the function is invoked.

See an example of using `box.once()` while *bootstrapping a replica set*.

If an error occurs inside `box.once()` when initializing a database, you can re-execute the failed `box.once()` block without stopping the database. The solution is to delete the `once` object from the system space `_schema`. Say `box.space._schema:select{}`, find your `once` object there and delete it. For example, re-executing a block with `key='hello'` :

```

tarantool> box.space._schema:select{}
----
- - ['cluster', 'b4e15788-d962-4442-892e-d6c1dd5d13f2']
- - ['max_id', 512]
- - ['oncebye']
- - ['oncehello']
- - ['version', 1, 7, 2]
...

tarantool> box.space._schema:delete('oncehello')
----
- ['oncehello']
...

tarantool> box.once('hello', function() end)
----
...

```

Параметры

- `key` (*string*) – a value that will be checked
- `function` (*function*) – a function
- ... – arguments that must be passed to function

Вложенный модуль `box.schema`

The `box.schema` submodule has data-definition functions for spaces, users, roles, and function tuples.

`box.schema.space.create(space-name[, {options}])`
Create a space.

Параметры

- `space-name` (*string*) – name of space, which should not be a number and should not contain special characters

- options (*table*) – see «Options for box.schema.space.create» chart, below

Return space object

Rtype userdata

Options for box.schema.space.create

Name	Effect	Type	Default
temporary	space contents are temporary: changes are not stored in the <i>write-ahead log</i> and there is no <i>replication</i> . Note re storage engine: vinyl does not support temporary spaces.	boolean	false
id	unique identifier: users can refer to spaces with the id instead of the name	number	last space's id, +1
field_count	fixed count of fields: for example if field_count=5, it is illegal to insert a tuple with fewer than or more than 5 fields	number	0 i.e. not fixed
if_not_exists	create space only if a space with the same name does not exist already, otherwise do nothing but do not cause an error	boolean	false
engine	storage engine: „memtx“ or „vinyl“	string	„memtx“
user	name of the user who is considered to be the space's <i>owner</i> for authorization purposes	string	current user's name
format	field names and types: For an illustration with the format option, see the <i>box.space._space</i> example.	table	(blank)

There are three *syntax variations* for object references targeting space objects, for example `box.schema.space.drop(space-id)` will drop a space. However, the common approach is to use functions attached to the space objects, for example `space_object:drop()`.

Example

```
tarantool> s = box.schema.space.create('space55')
---
...
tarantool> s = box.schema.space.create('space55', {
  > id = 555,
  > temporary = false
  > })
---
- error: Space 'space55' already exists
...
tarantool> s = box.schema.space.create('space55', {
  > if_not_exists = true
  > })
---
...

```

After a space is created, usually the next step is to *create an index* for it, and then it is available for insert, select, and all the other *box.space* functions.

`box.schema.user.create(user-name[, {options}])`

Create a user. For explanation of how Tarantool maintains user data, see section *Users* and reference on `_user` space.

The possible options are:

- `if_not_exists = true|false` (default = `false`) - boolean; `true` means there should be no error if the user already exists,
- `password` (default = „“) - string; the `password = password` specification is good because in a [URI](#) (Uniform Resource Identifier) it is usually illegal to include a user-name without a password.

Примечание: The maximum number of users is 32.

Параметры

- `user-name` (*string*) – name of user, which should not be a number and should not contain special characters
- `options` (*table*) – `if_not_exists`, `password`

Return nil

Примеры:

```
box.schema.user.create('Lena')
box.schema.user.create('Lena', {password = 'X'})
box.schema.user.create('Lena', {if_not_exists = false})
```

```
box.schema.user.drop(user-name[, {options}])
```

Drop a user. For explanation of how Tarantool maintains user data, see section [Users](#) and reference on `_user` space.

Параметры

- `user-name` (*string*) – the name of the user
- `options` (*table*) – `if_exists = true|false` (default = `false`) - boolean; `true` means there should be no error if the user does not exist.

Примеры:

```
box.schema.user.drop('Lena')
box.schema.user.drop('Lena', {if_exists=false})
```

```
box.schema.user.exists(user-name)
```

Return `true` if a user exists; return `false` if a user does not exist. For explanation of how Tarantool maintains user data, see section [Users](#) and reference on `_user` space.

Параметры

- `user-name` (*string*) – the name of the user

Rtype bool

Example:

```
box.schema.user.exists('Lena')
```

```
box.schema.user.grant(user-name, privileges, object-type, object-name[, {options}])
```

```
box.schema.user.grant(user-name, privileges, 'universe', nil, {options}])
```

```
box.schema.user.grant(user-name, role-name[, nil, nil, {options}])
```

Grant [privileges](#) to a user or to another role.

Параметры

- `user-name` (*string*) – the name of the user
- `privileges` (*string*) – „read“ or „write“ or „execute“ or a combination,
- `object-type` (*string*) – „space“ or „function“.
- `object-name` (*string*) – name of object to grant permissions to
- `role-name` (*string*) – name of role to grant to user.
- `options` (*table*) – `grantor`, `if_not_exists`

If `'function'`, `'object-name'` is specified, then a `_func` tuple with that object-name must exist.

Variation: instead of `object-type`, `object-name` say „universe“ which means „all object-types and all objects“. In this case, object name is omitted.

Variation: instead of `privilege`, `object-type`, `object-name` say `role-name` (see section [Roles](#)).

The possible options are:

- `grantor` = `grantor_name_or_id` – string or number, for custom grantor,
- `if_not_exists` = `true|false` (default = `false`) - boolean; `true` means there should be no error if the user already has the privilege.

Example:

```
box.schema.user.grant('Lena', 'read', 'space', 'tester')
box.schema.user.grant('Lena', 'execute', 'function', 'f')
box.schema.user.grant('Lena', 'read,write', 'universe')
box.schema.user.grant('Lena', 'Accountant')
box.schema.user.grant('Lena', 'read,write,execute', 'universe')
box.schema.user.grant('X', 'read', 'universe', nil, {if_not_exists=true}))
```

```
box.schema.user.revoke(user-name, privilege, object-type, object-name)
```

```
box.schema.user.revoke(user-name, privilege, 'role', role-name)
```

Revoke *privileges* from a user or from another role.

Параметры

- `user-name` (*string*) – the name of the user
- `privilege` (*string*) – „read“ or „write“ or „execute“ or a combination
- `object-type` (*string*) – „space“ or „function“
- `object-name` (*string*) – the name of a function or space

The user must exist, and the object must exist, but it is not an error if the user does not have the privilege.

Variation: instead of `object-type`, `object-name` say „universe“ which means „all object-types and all objects“.

Variation: instead of `privilege`, `object-type`, `object-name` say `role-name` (see section [Roles](#)).

Example:

```
box.schema.user.revoke('Lena', 'read', 'space', 'tester')
box.schema.user.revoke('Lena', 'execute', 'function', 'f')
box.schema.user.revoke('Lena', 'read,write', 'universe')
box.schema.user.revoke('Lena', 'Accountant')
```

`box.schema.user.password(password)`

Return a hash of a user's password. For explanation of how Tarantool maintains passwords, see section [Passwords](#) and reference on `_user` space.

Примечание:

- If a non-„guest“ user has no password, it's **impossible** to connect to Tarantool using this user. The user is regarded as “internal” only, not usable from a remote connection. Such users can be useful if they have defined some procedures with the [SETUID](#) option, on which privileges are granted to externally-connectable users. This way, external users cannot create/drop objects, they can only invoke procedures.
 - For the „guest“ user, it's impossible to set a password: that would be misleading, since „guest“ is the default user on a newly-established connection over a [binary port](#), and Tarantool does not require a password to establish a binary connection. It is, however, possible to change the current user to 'guest' by providing the AUTH packet with no password at all or an empty password. This feature is useful for connection pools, which want to reuse a connection for a different user without re-establishing it.
-

Параметры

- `password` (*string*) – password to be hashed

Rtype string

Example:

```
box.schema.user.password('ЛЕНА')
```

`box.schema.user.passwd([user-name], password)`

Associate a password with the user who is currently logged in, or with another user.

Users who wish to change their own passwords should use `box.schema.user.passwd(password)` syntax.

Administrators who wish to change passwords of other users should use `box.schema.user.passwd(user-name, password)` syntax.

Параметры

- `user-name` (*string*) – user-name
- `password` (*string*) – password

Example:

```
box.schema.user.passwd('ЛЕНА')
box.schema.user.passwd('Lena', 'ЛЕНА')
```

`box.schema.user.info([user-name])`

Return a description of a user's privileges. For explanation of how Tarantool maintains user data, see section [Users](#) and reference on `_user` space.

Параметры

- `user-name` (*string*) – the name of the user. This is optional; if it is not supplied, then the information will be for the user who is currently logged in.

Example:

```
box.schema.user.info()
box.schema.user.info('Lena')
```

```
box.schema.role.create(role-name[, {options}])
```

Create a role. For explanation of how Tarantool maintains role data, see section [Roles](#).

Параметры

- `role-name` (*string*) – name of role, which should not be a number and should not contain special characters
- `options` (*table*) – `if_not_exists = true|false` (default = `false`) - boolean; `true` means there should be no error if the role already exists

Return `nil`

Example:

```
box.schema.role.create('Accountant')
box.schema.role.create('Accountant', {if_not_exists = false})
```

```
box.schema.role.drop(role-name[, {options}])
```

Drop a role. For explanation of how Tarantool maintains role data, see section [Roles](#).

Параметры

- `role-name` (*string*) – the name of the role
- `options` (*table*) – `if_exists = true|false` (default = `false`) - boolean; `true` means there should be no error if the role does not exist.

Example:

```
box.schema.role.drop('Accountant')
```

```
box.schema.role.exists(role-name)
```

Return `true` if a role exists; return `false` if a role does not exist.

Параметры

- `role-name` (*string*) – the name of the role

Rtype `bool`

Example:

```
box.schema.role.exists('Accountant')
```

```
box.schema.role.grant(user-name, privilege, object-type, object-name[, option])
```

```
box.schema.role.grant(user-name, privilege, 'universe', nil, option)
```

```
box.schema.role.grant(role-name, role-name[, nil, nil, option])
```

Grant [privileges](#) to a role.

Параметры

- `user-name` (*string*) – the name of the role
- `privilege` (*string*) – „read“ or „write“ or „execute“ or a combination
- `object-type` (*string*) – „space“ or „function“
- `object-name` (*string*) – the name of a function or space

- `option (table) – if_not_exists = true|false` (default = false) - boolean; `true` means there should be no error if the role already has the privilege

The role must exist, and the object must exist.

Variation: instead of `object-type`, `object-name` say „universe“ which means „all object-types and all objects“.

Variation: instead of `privilege`, `object-type`, `object-name` say `role-name` – to grant a role to a role.

Example:

```
box.schema.role.grant('Accountant', 'read', 'space', 'tester')
box.schema.role.grant('Accountant', 'execute', 'function', 'f')
box.schema.role.grant('Accountant', 'read,write', 'universe')
box.schema.role.grant('public', 'Accountant')
box.schema.role.grant('role1', 'role2', nil, nil, {if_not_exists=false})
```

`box.schema.role.revoke(user-name, privilege, object-type, object-name)`

Revoke *privileges* from a role.

Параметры

- `user-name (string)` – the name of the role
- `privilege (string)` – „read“ or „write“ or „execute“ or a combination
- `object-type (string)` – „space“ or „function“
- `object-name (string)` – the name of a function or space

The role must exist, and the object must exist, but it is not an error if the role does not have the privilege.

Variation: instead of `object-type`, `object-name` say „universe“ which means „all object-types and all objects“.

Variation: instead of `privilege`, `object-type`, `object-name` say `role-name`.

Example:

```
box.schema.role.revoke('Accountant', 'read', 'space', 'tester')
box.schema.role.revoke('Accountant', 'execute', 'function', 'f')
box.schema.role.revoke('Accountant', 'read,write', 'universe')
box.schema.role.revoke('public', 'Accountant')
```

`box.schema.role.info([role-name])`

Return a description of a role’s privileges.

Параметры

- `role-name (string)` – the name of the role.

Example:

```
box.schema.role.info('Accountant')
```

`box.schema.func.create(func-name[, {options}])`

Create a function tuple. This does not create the function itself – that is done with Lua – but if it is necessary to grant privileges for a function, `box.schema.func.create` must be done first. For explanation of how Tarantool maintains function data, see reference on [__func](#) space.

The possible options are:

- `if_not_exists = true|false` (default = `false`) - boolean; `true` means there should be no error if the `_func` tuple already exists.
- `setuid = true|false` (default = `false`) - with `true` to make Tarantool treat the function's caller as the function's creator, with full privileges. Remember that SETUID works only over *binary ports*. SETUID doesn't work if you invoke a function via an admin console or inside a Lua script.
- `language = „LUA“|“C“` (default = `'LUA'`).

Параметры

- `func-name` (*string*) – name of function, which should not be a number and should not contain special characters
- `options` (*table*) – `if_not_exists`, `setuid`, `language`.

Return nil

Example:

```
box.schema.func.create('calculate')
box.schema.func.create('calculate', {if_not_exists = false})
box.schema.func.create('calculate', {setuid = false})
box.schema.func.create('calculate', {language = 'LUA'})
```

```
box.schema.func.drop(func-name[, {options}])
```

Drop a function tuple. For explanation of how Tarantool maintains function data, see reference on *[_func space](#)*.

Параметры

- `func-name` (*string*) – the name of the function
- `options` (*table*) – `if_exists = true|false` (default = `false`) - boolean; `true` means there should be no error if the `_func` tuple does not exist.

Example:

```
box.schema.func.drop('calculate')
```

```
box.schema.func.exists(func-name)
```

Return true if a function tuple exists; return false if a function tuple does not exist.

Параметры

- `func-name` (*string*) – the name of the function

Rtype bool

Example:

```
box.schema.func.exists('calculate')
```

Вложенный модуль *box.session*

The `box.session` submodule allows querying the session state, writing to a session-specific temporary Lua table, or setting up triggers which will fire when a session starts or ends. A *session* is an object associated with each client connection.

```
box.session.id()
```

Return the unique identifier (ID) for the current session. The result can be 0 meaning there is no session.

Rtype number

`box.session.exists(id)`

Return 1 if the session exists, 0 if the session does not exist.

Rtype number

`box.session.peer(id)`

This function works only if there is a peer, that is, if a connection has been made to a separate Tarantool instance.

Return The host address and port of the session peer, for example «127.0.0.1:55457». If the session exists but there is no connection to a separate instance, the return is null. The command is executed on the server instance, so the «local name» is the server instance's host and port, and the «peer name» is the client's host and port.

Rtype string

Possible errors: „session.peer(): session does not exist“

`box.session.sync()`

Return the value of the `sync` integer constant used in the [binary protocol](#).

Rtype number

`box.session.user()`

Return the name of the *current user*

Rtype string

`box.session.su(user-name [, function-to-execute])`

Change Tarantool's *current user* – this is analogous to the Unix command `su`.

Or, if `function-to-execute` is specified, change Tarantool's *current user* temporarily while executing the function – this is analogous to the Unix command `sudo`.

Параметры

- `user-name` (*string*) – name of a target user
- `function-to-execute` – name of a function, or definition of a function. Additional parameters may be passed to `box.session.su`, they will be interpreted as parameters of `function-to-execute`.

Example

```
tarantool> function f(a) return box.session.user() .. a end
---
...

tarantool> box.session.su('guest', f, '-xxx')
---
- guest-xxx
...

tarantool> box.session.su('guest',function(...) return ... end,1,2)
---
- 1
```

(continues on next page)

```
- 2
...
```

box.session.storage

A Lua table that can hold arbitrary unordered session-specific names and values, which will last until the session ends. For example, this table could be useful to store current tasks when working with a [Tarantool queue manager](#).

Example

```
tarantool> box.session.peer(box.session.id())
----
- 127.0.0.1:45129
...
tarantool> box.session.storage.random_memorandum = "Don't forget the eggs"
----
...
tarantool> box.session.storage.radius_of_mars = 3396
----
...
tarantool> m = ''
----
...
tarantool> for k, v in pairs(box.session.storage) do
  > m = m .. k .. '=' .. v .. ' '
  > end
----
...
tarantool> m
----
- 'radius_of_mars=3396 random_memorandum=Don't forget the eggs. '
...
```

box.session.on_connect(*trigger-function* [, *old-trigger-function*])

Define a trigger for execution when a new session is created due to an event such as [console.connect](#). The trigger function will be the first thing executed after a new session is created. If the trigger execution fails and raises an error, the error is sent to the client and the connection is closed.

Параметры

- *trigger-function* (*function*) – function which will become the trigger function
- *old-trigger-function* (*function*) – existing trigger function which will be replaced by *trigger-function*

Return nil or function pointer

If the parameters are (nil, *old-trigger-function*), then the old trigger is deleted.

Details about trigger characteristics are in the [triggers](#) section.

Example

```
tarantool> function f ()
  > x = x + 1
  > end
tarantool> box.session.on_connect(f)
```

Предупреждение: If a trigger always results in an error, it may become impossible to connect to a server to reset it.

`box.session.on_disconnect(trigger-function[, old-trigger-function])`

Define a trigger for execution after a client has disconnected. If the trigger function causes an error, the error is logged but otherwise is ignored. The trigger is invoked while the session associated with the client still exists and can access session properties, such as `box.session.id`.

Параметры

- `trigger-function` (*function*) – function which will become the trigger function
- `old-trigger-function` (*function*) – existing trigger function which will be replaced by `trigger-function`

Return nil or function pointer

If the parameters are (nil, `old-trigger-function`), then the old trigger is deleted.

Details about trigger characteristics are in the [triggers](#) section.

Example #1

```
tarantool> function f ()
> x = x + 1
> end
tarantool> box.session.on_disconnect(f)
```

Example #2

After the following series of requests, a Tarantool instance will write a message using the [log](#) module whenever any user connects or disconnects.

```
function log_connect ()
  local log = require('log')
  local m = 'Connection. user=' .. box.session.user() .. ' id=' .. box.session.id()
  log.info(m)
end

function log_disconnect ()
  local log = require('log')
  local m = 'Disconnection. user=' .. box.session.user() .. ' id=' .. box.session.id()
  log.info(m)
end

box.session.on_connect(log_connect)
box.session.on_disconnect(log_disconnect)
```

Here is what might appear in the log file in a typical installation:

```
2014-12-15 13:21:34.444 [11360] main/103/iproto I>
  Connection. user=guest id=3
2014-12-15 13:22:19.289 [11360] main/103/iproto I>
  Disconnection. user=guest id=3
```

`box.session.on_auth(trigger-function[, old-trigger-function])`

Define a trigger for execution during authentication.

The `on_auth` trigger function is invoked in these circumstances:

- (1) The `console.connect` function includes an authentication check for all users except „guest“. For this case, the `on_auth` trigger function is invoked after the `on_connect` trigger function, if and only if the connection has succeeded so far.
- (2) The `binary.protocol` has a separate `authentication.packet`. For this case, connection and authentication are considered to be separate steps.

Unlike other trigger types, `on_auth` trigger functions are invoked **before** the event. Therefore a trigger function like `function auth_function () v = box.session.user(); end` will set `v` to «guest», the user name before the authentication is done. To get the user name **after** the authentication is done, use the special syntax: `function auth_function (user_name) v = user_name; end`

If the trigger fails by raising an error, the error is sent to the client and the connection is closed.

Параметры

- `trigger-function (function)` – function which will become the trigger function
- `old-trigger-function (function)` – existing trigger function which will be replaced by `trigger-function`

Return nil or function pointer

If the parameters are (nil, old-trigger-function), then the old trigger is deleted.

Details about trigger characteristics are in the `triggers` section.

Example

```
tarantool> function f ()
> x = x + 1
> end
tarantool> box.session.on_auth(f)
```

Submodule `box.slab`

The `box.slab` submodule provides access to slab allocator statistics. The slab allocator is the main allocator used to store tuples. This can be used to monitor the total memory usage and memory fragmentation.

`box.runtime.info()`

Show a memory usage report (in bytes) for the Lua runtime.

Return

- `lua` is the heap size of the Lua garbage collector;
- `maxalloc` is the maximal memory quota that can be allocated for Lua;
- `used` is the current memory size used by Lua.

Rtype table

Example:

```
tarantool> box.runtime.info()
---
- lua: 913710
  maxalloc: 4398046510080
  used: 12582912
...
tarantool> box.runtime.info().used
---
```

(continues on next page)

(продолжение с предыдущей страницы)

```
- used: 12582912
...
```

`box.slabs.info()`

Show an aggregated memory usage report (in bytes) for the slab allocator.

This report is useful for assessing out-of-memory risks: the risks are high if both `arena_used_ratio` and `quota_used_ratio` are high (90-95%).

If `quota_used_ratio` is low, then high `arena_used_ratio` and/or `items_used_ratio` indicate that the memory fragmentation is low (i.e. the memory is used efficiently).

If `quota_used_ratio` is high (approaching 100%), then low `arena_used_ratio` (50-60%) indicates that the memory is heavily fragmented. Most probably, there is no immediate out-of-memory risk in this case, but generally this is an issue to consider. For example, probable risks are that the entire memory quota is used for tuples, and there are no slabs left for a piece of an index. Or that all slabs are allocated for storing tuples, but in fact all the slabs are half-empty.

Return

- `items_size` is the *total* amount of memory (including allocated, but currently free slabs) used only for tuples, no indexes;
- `items_used_ratio` = `items_used / slab_count * slab_size` (these are slabs used only for tuples, no indexes);
- `quota_size` is the maximum amount of memory that the slab allocator can use for both tuples and indexes (as configured in `memtx_memory` parameter, e.g. the default is 1 gigabyte = 2^{30} bytes = 1,073,741,824 bytes);
- `quota_used_ratio` = `quota_used / quota_size`;
- `arena_used_ratio` = `arena_used / arena_size`;
- `items_used` is the *efficient* amount of memory (omitting allocated, but currently free slabs) used only for tuples, no indexes;
- `quota_used` is the amount of memory that is already distributed to the slab allocator;
- `arena_size` is the *total* memory used for tuples and indexes together (including allocated, but currently free slabs);
- `arena_used` is the *efficient* memory used for storing tuples and indexes together (omitting allocated, but currently free slabs).

Rtype table**Example:**

```
tarantool> box.slabs.info()
---
- items_size: 228128
  items_used_ratio: 1.8%
  quota_size: 1073741824
  quota_used_ratio: 0.8%
  arena_used_ratio: 43.2%
  items_used: 4208
  quota_used: 8388608
  arena_size: 2325176
  arena_used: 1003632
...
```

(continues on next page)

```
tarantool> box.slabs.info().arena_used
----
- 1003632
...
```

`box.slabs.stats()`

Show a detailed memory usage report (in bytes) for the slab allocator. The report is broken down into groups by *data item size* as well as by *slab size* (64-byte, 136-byte, etc). The report includes the memory allocated for storing both tuples and indexes.

return

- `mem_free` is the allocated, but currently unused memory;
- `mem_used` is the memory used for storing data items (tuples and indexes);
- `item_count` is the number of stored items;
- `item_size` is the size of each data item;
- `slab_count` is the number of slabs allocated;
- `slab_size` is the size of each allocated slab.

rtype table

Example:

Here is a sample report for the first group:

```
tarantool> box.slabs.stats()[1]
----
- mem_free: 16232
  mem_used: 48
  item_count: 2
  item_size: 24
  slab_count: 1
  slab_size: 16384
...
```

This report is saying that there are 2 data items (`item_count = 2`) stored in one (`slab_count = 1`) 24-byte slab (`item_size = 24`), so `mem_used = 2 * 24 = 48` bytes. Also, `slab_size` is 16384 bytes, of which `16384 - 48 = 16232` bytes are free (`mem_free`).

A complete report would show memory usage statistics for all groups:

```
tarantool> box.slabs.stats()
----
- - mem_free: 16232
  mem_used: 48
  item_count: 2
  item_size: 24
  slab_count: 1
  slab_size: 16384
- mem_free: 15720
  mem_used: 560
  item_count: 14
  item_size: 40
```

(continues on next page)

(продолжение с предыдущей страницы)

```

slab_count: 1
slab_size: 16384
<...>
- mem_free: 32472
  mem_used: 192
  item_count: 1
  item_size: 192
  slab_count: 1
  slab_size: 32768
- mem_free: 1097624
  mem_used: 999424
  item_count: 61
  item_size: 16384
  slab_count: 1
  slab_size: 2097152
...

```

The total `mem_used` for all groups in this report equals `arena_used` in `box.slab.info()` report.

Вложенный модуль `box.space`

The `box.space` submodule has the data-manipulation functions `select`, `insert`, `replace`, `update`, `upsert`, `delete`, `get`, `put`. It also has members, such as `id`, and whether or not a space is enabled. Submodule source code is available in file [src/box/lua/schema.lua](#).

A list of all `box.space` functions follows, then comes a list of all `box.space` members.

The functions and members of `box.space`

Name	Use
<code>space_object:auto_increment()</code>	Generate key + Insert a tuple
<code>space_object:bsize()</code>	Get count of bytes
<code>space_object:count()</code>	Get count of tuples
<code>space_object:create_index()</code>	Create an index
<code>space_object:delete()</code>	Delete a tuple
<code>space_object:drop()</code>	Destroy a space
<code>space_object:get()</code>	Select a tuple
<code>space_object:insert()</code>	Insert a tuple
<code>space_object:len()</code>	Get count of tuples
<code>space_object:on_replace()</code>	Create a replace trigger
<code>space_object:pairs()</code>	Prepare for iterating
<code>space_object:put()</code>	Insert or replace a tuple
<code>space_object:rename()</code>	Rename a space
<code>space_object:replace()</code>	Insert or replace a tuple
<code>space_object:run_triggers()</code>	Enable/disable a replace trigger
<code>space_object:select()</code>	Select one or more tuples
<code>space_object:truncate()</code>	Delete all tuples
<code>space_object:update()</code>	Update a tuple
<code>space_object:upsert()</code>	Update a tuple
<code>space_object.enabled</code>	Flag, true if space is enabled
<code>space_object.field_count</code>	Required number of fields
<code>space_object.id</code>	Numeric identifier of space

Продолжается на следующей странице

Таблица 1 – продолжение с предыдущей страницы

Name	Use
space_object.index	Container of space's indexes
box.space._cluster	(Metadata) List of replica sets
box.space._func	(Metadata) List of function tuples
box.space._index	(Metadata) List of indexes
box.space._priv	(Metadata) List of privileges
box.space._schema	(Metadata) List of schemas
box.space._space	(Metadata) List of spaces
box.space._user	(Metadata) List of users

object space_object

space_object:auto_increment(*tuple*)

Insert a new tuple using an auto-increment primary key. The space specified by space_object must have an unsigned or integer or numeric primary key index of type TREE. The primary-key field will be incremented before the insert.

Параметры

- space_object (*space_object*) – an [object reference](#)
- tuple (*table/tuple*) – tuple's fields, other than the primary-key field

Return the inserted tuple.

Rtype tuple

Complexity factors: Index size, Index type, Number of indexes accessed, WAL settings.

Possible errors: index has wrong type or primary-key indexed field is not a number.

Example:

```
tarantool> box.space.testster:auto_increment{'Fld#1', 'Fld#2'}
---
- [1, 'Fld#1', 'Fld#2']
...
tarantool> box.space.testster:auto_increment{'Fld#3'}
---
- [2, 'Fld#3']
...
```

space_object:bsize()

Параметры

- space_object (*space_object*) – an [object reference](#)

Return Number of bytes in the space.

Example:

```
tarantool> box.space.testster:bsize()
---
- 22
...
```

Note re storage engine: vinyl does not support bsize().

space_object:count(*[key]*, *[iterator]*)

Параметры

- `space_object` (*space_object*) – an *object reference*
- `key` (*scalar/table*) – primary-key field values, must be passed as a Lua table if key is multi-part
- `iterator` – comparison method

Return Number of tuples.

Example:

```
tarantool> box.space.testers:count(2, {iterator='GE'})
---
- 1
...
```

`space_object:create_index(index-name[, options])`

Create an index. It is mandatory to create an index for a space before trying to insert tuples into it, or select tuples from it. The first created index, which will be used as the primary-key index, must be unique.

Параметры

- `space_object` (*space_object*) – an *object reference*
- `index_name` (*string*) – name of index, which should not be a number and should not contain special characters
- `options` (*table*) –

Return index object

Rtype index_object

Options for `space_object:create_index`:

Name	Effect	Type	Default
type	type of index	string („HASH“ or „TREE“ or „BITSET“ or „RTREE“)	„TREE“
id	unique identifier	number	last index's id, +1
unique	index is unique	boolean	true
if_not_exists	no error if duplicate name	boolean	false
parts	field-numbers + types	{field_no, „unsigned“ or „string“ or „integer“ or „number“ or „array“ or „scalar“}	{1, 'unsigned'}
dimension	affects RTREE only	number	2
distance	affects RTREE only	string („euclid“ or „manhattan“)	„euclid“
bloom_fpr	affects vinyl only	number	vinyl_bloom_fpr
page_size	affects vinyl only	number	vinyl_page_size
range_size	affects vinyl only	number	vinyl_range_size
run_count_per_level	affects vinyl only	number	vinyl_run_count_per_level
run_size_ratio	affects vinyl only	number	vinyl_run_size_ratio

Note re storage engine: vinyl has extra options which by default are based on configuration parameters *vinyl_bloom_fpr*, *vinyl_page_size*, *vinyl_range_size*, *vinyl_run_count_per_level*, and *vinyl_run_size_ratio* – see the description of those parameters. The current values can be seen by selecting from *box.space._index*.

Possible errors: too many parts. Index „...“ already exists. Primary key must be unique.

```

tarantool> s = box.space.space55
---
...
tarantool> s:create_index('primary', {unique = true, parts = {1, 'unsigned', 2, 'string'}
↵})
---
...

```

Details about index field types:

The six index field types (unsigned | string | integer | number | array | scalar) differ depending on what values are allowed, and what index types are allowed.

- **unsigned:** unsigned integers between 0 and 18446744073709551615, about 18 quintillion. May also be called „uint“ or „num“, but „num“ is deprecated. Legal in memtx TREE or HASH indexes, and in vinyl TREE indexes.
- **string:** any set of octets, up to the *maximum length*. May also be called „str“. Legal in memtx

TREE or HASH or BITSET indexes, and in vinyl TREE indexes.

- **integer**: integers between -9223372036854775808 and 18446744073709551615. May also be called „int“. Legal in memtx TREE or HASH indexes, and in vinyl TREE indexes.
- **number**: integers between -9223372036854775808 and 18446744073709551615, single-precision floating point numbers, or double-precision floating point numbers. Legal in memtx TREE or HASH indexes, and in vinyl TREE indexes.
- **array**: array of integers between -9223372036854775808 and 9223372036854775807. Legal in memtx RTREE indexes.
- **scalar**: null (input with msgpack.NULL or yaml.NULL or json.NULL), booleans (true or false), or integers between -9223372036854775808 and 18446744073709551615, or single-precision floating point numbers, or double-precision floating-point numbers, or strings. When there is a mix of types, the key order is: null, then booleans, then numbers, then strings. Legal in memtx TREE or HASH indexes, and in vinyl TREE indexes.

Index field types to use in create_index

Тип поля для индексирования	What can be in it	Where is it legal	Примеры:
unsigned	integers between 0 and 18446744073709551615	memtx TREE or HASH indexes, vinyl TREE indexes	123456
string	strings – any set of octets	memtx TREE or HASH indexes vinyl TREE indexes	„A B C“ „\65 \66 \67“
integer	integers between -9223372036854775808 and 18446744073709551615	memtx TREE or HASH indexes, vinyl TREE indexes	-2 ⁶³
number	integers between -9223372036854775808 and 18446744073709551615, single-precision floating point numbers, double-precision floating point numbers	memtx TREE or HASH indexes, vinyl TREE indexes	1.234 -44 1.447e+44
array	array of integers between -9223372036854775808 and 9223372036854775807	memtx RTREE indexes	{10, 11} {3, 5, 9, 10}
scalar	null, booleans (true or false), integers between -9223372036854775808 and 18446744073709551615, single-precision floating point numbers, double-precision floating point numbers, strings	memtx TREE or HASH indexes, vinyl TREE indexes	null true -1 1.234 “ „py“

Note re storage engine: vinyl supports only the TREE index type, and vinyl secondary indexes must be created before tuples are inserted.

```
space_object:delete(key)
```

Delete a tuple identified by a primary key.

Параметры

- `space_object` (*space_object*) – an *object reference*
- `key` (*scalar/table*) – primary-key field values, must be passed as a Lua table if key is multi-part

Return the deleted tuple

Rtype tuple

Complexity factors: Index size, Index type

Примечание:

Note re storage engine:

vinyl will return nil, rather than the deleted tuple.

Example:

```
tarantool> box.space.testster:delete(1)
---
- [1, 'My first tuple']
...
tarantool> box.space.testster:delete(1)
---
...
tarantool> box.space.testster:delete('a')
---
- error: 'Supplied key type of part 0 does not match index part type:
  expected unsigned'
...
```

`space_object:drop()`

Drop a space.

Параметры

- `space_object` (*space_object*) – an *object reference*

Return nil

Possible errors: If `space_object` does not exist.

Complexity factors: Index size, Index type, Number of indexes accessed, WAL settings.

Example:

```
box.space.space_that_does_not_exist:drop()
```

`space_object:get(key)`

Search for a tuple in the given space.

Параметры

- `space_object` (*space_object*) – an *object reference*
- `key` (*scalar/table*) – value to be matched against the index key, which may be multi-part.

Return the tuple whose index key matches `key`, or nil.

Rtype tuple

Possible errors: If `space_object` does not exist.

Complexity factors: Index size, Index type, Number of indexes accessed, WAL settings.

The `box.space...select` function returns a set of tuples as a Lua table; the `box.space...get` function returns at most a single tuple. And it is possible to get the first tuple in a space by appending `[1]`. Therefore `box.space.testers:get{1}` has the same effect as `box.space.testers:select{1}[1]`, if exactly one tuple is found.

Example:

```
box.space.testers:get{1}
```

`space_object:insert(tuple)`
Insert a tuple into a space.

Параметры

- `space_object` (*space_object*) – an *object reference*
- `tuple` (*tuple/table*) – tuple to be inserted.

Return the inserted tuple

Rtype tuple

Possible errors: If a tuple with the same unique-key value already exists, returns `ER_TUPLE_FOUND`.

Example:

```
tarantool> box.space.testers:insert{5000,'tuple number five thousand'}
---
- [5000, 'tuple number five thousand']
...
```

`space_object:len()`

Параметры

- `space_object` (*space_object*) – an *object reference*

Return Number of tuples in the space.

Example:

```
tarantool> box.space.testers:len()
---
- 2
...
```

Note re storage engine: vinyl does not support `len()`. One possible workaround is to say `#select(...)`.

`space_object:on_replace(trigger-function[, old-trigger-function])`

Create a «replace trigger». The `trigger-function` will be executed whenever a `replace()` or `insert()` or `update()` or `upsert()` or `delete()` happens to a tuple in `<space-name>`.

Параметры

- `trigger-function` (*function*) – function which will become the trigger function
- `old-trigger-function` (*function*) – existing trigger function which will be replaced by `trigger-function`

Return nil or function pointer

If the parameters are (nil, old-trigger-function), then the old trigger is deleted. Details about trigger characteristics are in the [triggers](#) section.

Example #1:

```
tarantool> function f ()
  > x = x + 1
  > end
tarantool> box.space.X:on_replace(f)
```

The `trigger-function` can have two parameters: old tuple, new tuple. For example, the following code causes nil to be printed when the insert request is processed, and causes [1, „Hi“] to be printed when the delete request is processed:

```
box.schema.space.create('space_1')
box.space.space_1:create_index('space_1_index',{})
function on_replace_function (old, new) print(old) end
box.space.space_1:on_replace(on_replace_function)
box.space.space_1:insert{1, 'Hi'}
box.space.space_1:delete{1}
```

Example #2:

The following series of requests will create a space, create an index, create a function which increments a counter, create a trigger, do two inserts, drop the space, and display the counter value - which is 2, because the function is executed once after each insert.

```
tarantool> s = box.schema.space.create('space53')
tarantool> s:create_index('primary', {parts = {1, 'unsigned'}})
tarantool> function replace_trigger()
  > replace_counter = replace_counter + 1
  > end
tarantool> s:on_replace(replace_trigger)
tarantool> replace_counter = 0
tarantool> t = s:insert{1, 'First replace'}
tarantool> t = s:insert{2, 'Second replace'}
tarantool> s:drop()
tarantool> replace_counter
```

`space_object:pairs([key[, iterator]])`

Search for a tuple or a set of tuples in the given space, and allow iterating over one tuple at a time.

Параметры

- `space_object` (*space_object*) – an [object reference](#)
- `key` (*scalar/table*) – value to be matched against the index key, which may be multi-part
- `iterator` – see [index_object:pairs](#)

Return `iterator` which can be used in a for/end loop or with `totable()`

Possible errors: No such space; wrong type.

Complexity factors: Index size, Index type.

For examples of complex `pairs` requests, where one can specify which index to search and what condition to use (for example «greater than» instead of «equal to»), see the later section [index_object:pairs](#).

Example:

```
tarantool> s = box.schema.space.create('space33')
---
...
tarantool> -- index 'X' has default parts {1, 'unsigned'}
tarantool> s:create_index('X', {})
---
...
tarantool> s:insert{0, 'Hello my '}, s:insert{1, 'Lua world'}
---
- [0, 'Hello my ']
- [1, 'Lua world']
...
tarantool> tmp = ''
---
...
tarantool> for k, v in s:pairs() do
> tmp = tmp .. v[2]
> end
---
...
tarantool> tmp
---
- Hello my Lua world
...
```

`space_object:rename(space-name)`

Rename a space.

Параметры

- `space_object` (*space_object*) – an [object reference](#)
- `space-name` (*string*) – new name for space

Return `nil`

Possible errors: `space_object` does not exist.

Example:

```
tarantool> box.space.space55:rename('space56')
---
...
tarantool> box.space.space56:rename('space55')
---
...
```

`space_object:replace(tuple)`

`space_object:put(tuple)`

Insert a tuple into a space. If a tuple with the same primary key already exists, `box.space...:replace()` replaces the existing tuple with a new one. The syntax variants `box.space...:replace()` and `box.space...:put()` have the same effect; the latter is sometimes used to show that the effect is the converse of `box.space...:get()`.

Параметры

- `space_object` (*space_object*) – an *object reference*
- `tuple` (*table/tuple*) – tuple to be inserted

Return the inserted tuple.

Rtype tuple

Possible errors: If a different tuple with the same unique-key value already exists, returns `ER_TUPLE_FOUND`. (This will only happen if there is a unique secondary index.)

Complexity factors: Index size, Index type, Number of indexes accessed, WAL settings.

Example:

```
box.space.testers:replace{5000, 'tuple number five thousand'}
```

`space_object:run_triggers(true/false)`

At the time that a trigger is defined, it is automatically enabled - that is, it will be executed. Replace triggers can be disabled with `box.space.space-name:run_triggers(false)` and re-enabled with `box.space.space-name:run_triggers(true)`.

Return nil

Example:

The following series of requests will associate an existing function named F with an existing space named T, associate the function a second time with the same space (so it will be called twice), disable all triggers of T, and delete each trigger by replacing with nil.

```
tarantool> box.space.T:on_replace(F)
tarantool> box.space.T:on_replace(F)
tarantool> box.space.T:run_triggers(false)
tarantool> box.space.T:on_replace(nil, F)
tarantool> box.space.T:on_replace(nil, F)
```

`space_object:select([key])`

Search for a tuple or a set of tuples in the given space.

Параметры

- `space_object` (*space_object*) – an *object reference*
- `key` (*scalar/table*) – value to be matched against the index key, which may be multi-part.

Return the tuples whose primary-key fields are equal to the fields of the passed key. If the number of passed fields is less than the number of fields in the primary key, then only the passed fields are compared, so `select{1,2}` will match a tuple whose primary key is `{1,2,3}`.

Rtype array of tuples

Possible errors: No such space; wrong type.

Complexity factors: Index size, Index type.

Example:

```
tarantool> s = box.schema.space.create('tmp', {temporary=true})
---
...
tarantool> s:create_index('primary',{parts = {1,'unsigned', 2, 'string'}})
```

(continues on next page)

(продолжение с предыдущей страницы)

```

---
...
tarantool> s:insert{1, 'A'}
---
- [1, 'A']
...
tarantool> s:insert{1, 'B'}
---
- [1, 'B']
...
tarantool> s:insert{1, 'C'}
---
- [1, 'C']
...
tarantool> s:insert{2, 'D'}
---
- [2, 'D']
...
tarantool> -- must equal both primary-key fields
tarantool> s:select{1, 'B'}
---
- - [1, 'B']
...
tarantool> -- must equal only one primary-key field
tarantool> s:select{1}
---
- - [1, 'A']
- - [1, 'B']
- - [1, 'C']
...
tarantool> -- must equal 0 fields, so returns all tuples
tarantool> s:select{}
---
- - [1, 'A']
- - [1, 'B']
- - [1, 'C']
- - [2, 'D']
...

```

For examples of complex `select` requests, where one can specify which index to search and what condition to use (for example «greater than» instead of «equal to») and how many tuples to return, see the later section [index_object:select](#).

`space_object:truncate()`
Deletes all tuples.

Параметры

- `space_object` (*space_object*) – an [object reference](#)

Complexity factors: Index size, Index type, Number of tuples accessed.

Return nil

Примечание: Note that `truncate` must be called only by the user who created the space OR under a `setuid` function created by that user. Read more about `setuid` functions in reference on [box.schema.func.create\(\)](#).

Example:

```
tarantool> box.space.testers:truncate()
---
...
tarantool> box.space.testers:len()
---
- 0
...
```

`space_object:update(key, {{operator, field_no, value}, ...})`

Update a tuple.

The `update` function supports operations on fields — assignment, arithmetic (if the field is numeric), cutting and pasting fragments of a field, deleting or inserting a field. Multiple operations can be combined in a single update request, and in this case they are performed atomically and sequentially. Each operation requires specification of a field number. When multiple operations are present, the field number for each operation is assumed to be relative to the most recent state of the tuple, that is, as if all previous operations in a multi-operation update have already been applied. In other words, it is always safe to merge multiple `update` invocations into a single invocation, with no change in semantics.

Possible operators are:

- + for addition (values must be numeric)
- - for subtraction (values must be numeric)
- & for bitwise AND (values must be unsigned numeric)
- | for bitwise OR (values must be unsigned numeric)
- ^ for bitwise XOR (exclusive OR) (values must be unsigned numeric)
- : for string splice
- ! for insertion
- # for deletion
- = for assignment

For `!` and `=` operations the field number can be `-1`, meaning the last field in the tuple.

Параметры

- `space_object` (*space_object*) — an *object reference*
- `key` (*scalar/table*) — primary-key field values, must be passed as a Lua table if key is multi-part
- `operator` (*string*) — operation type represented in string
- `field_no` (*number*) — what field the operation will apply to. The field number can be negative, meaning the position from the end of tuple. (`#tuple + negative field number + 1`)
- `value` (*lua_value*) — what value will be applied

Return the updated tuple.

Rtype tuple

Possible errors: it is illegal to modify a primary-key field.

Complexity factors: Index size, Index type, number of indexes accessed, WAL settings.

Thus, in the instruction:

```
s:update(44, {'+', 1, 55 }, {'=', 3, 'x'})
```

the primary-key value is 44, the operators are '+' and '=' meaning *add a value to a field and then assign a value to a field*, the first affected field is field 1 and the value which will be added to it is 55, the second affected field is field 3 and the value which will be assigned to it is 'x'.

Example:

Assume that initially there is a space named `tester` with a primary-key index whose type is `unsigned`. There is one tuple, with `field[1] = 999` and `field[2] = 'A'`.

In the update: `box.space.tester:update(999, {'=', 2, 'B'})` The first argument is `tester`, that is, the affected space is `tester`. The second argument is 999, that is, the affected tuple is identified by primary key value = 999. The third argument is =, that is, there is one operation — *assignment to a field*. The fourth argument is 2, that is, the affected field is `field[2]`. The fifth argument is 'B', that is, `field[2]` contents change to 'B'. Therefore, after this update, `field[1] = 999` and `field[2] = 'B'`.

In the update: `box.space.tester:update({999}, {'=', 2, 'B'})` the arguments are the same, except that the key is passed as a Lua table (inside braces). This is unnecessary when the primary key has only one field, but would be necessary if the primary key had more than one field. Therefore, after this update, `field[1] = 999` and `field[2] = 'B'` (no change).

In the update: `box.space.tester:update({999}, {'=', 3, 1})` the arguments are the same, except that the fourth argument is 3, that is, the affected field is `field[3]`. It is okay that, until now, `field[3]` has not existed. It gets added. Therefore, after this update, `field[1] = 999`, `field[2] = 'B'`, `field[3] = 1`.

In the update: `box.space.tester:update({999}, {'+', 3, 1})` the arguments are the same, except that the third argument is '+', that is, the operation is addition rather than assignment. Since `field[3]` previously contained 1, this means we're adding 1 to 1. Therefore, after this update, `field[1] = 999`, `field[2] = 'B'`, `field[3] = 2`.

In the update: `box.space.tester:update({999}, {'|', 3, 1}, {'=', 2, 'C'})` the idea is to modify two fields at once. The formats are '|' and =, that is, there are two operations, OR and assignment. The fourth and fifth arguments mean that `field[3]` gets OR'ed with 1. The seventh and eighth arguments mean that `field[2]` gets assigned 'C'. Therefore, after this update, `field[1] = 999`, `field[2] = 'C'`, `field[3] = 3`.

In the update: `box.space.tester:update({999}, {'#', 2, 1}, {'-', 2, 3})` The idea is to delete `field[2]`, then subtract 3 from `field[3]`. But after the delete, there is a renumbering, so `field[3]` becomes `field[2]` before we subtract 3 from it, and that's why the seventh argument is 2, not 3. Therefore, after this update, `field[1] = 999`, `field[2] = 0`.

In the update: `box.space.tester:update({999}, {'=', 2, 'XYZ'})` we're making a long string so that splice will work in the next example. Therefore, after this update, `field[1] = 999`, `field[2] = 'XYZ'`.

In the update: `box.space.tester:update({999}, {':', 2, 2, 1, '!!!'})` The third argument is ':', that is, this is the example of splice. The fourth argument is 2 because the change will occur in `field[2]`. The fifth argument is 2 because deletion will begin with the second byte. The sixth argument is 1 because the number of bytes to delete is 1. The seventh argument is '!!!', because '!!!' is to be added at this position. Therefore, after this update, `field[1] = 999`, `field[2] = 'X!!!Z'`.

```
space_object:upsert(tuple_value, {operator, field_no, value}, ...)
```

Update or insert a tuple.

If there is an existing tuple which matches the key fields of `tuple_value`, then the request has the same effect as `space_object:update()` and the `{{operator, field_no, value}, ...}` parameter is used. If there is no existing tuple which matches the key fields of `tuple_value`, then the request has the same effect as `space_object:insert()` and the `{tuple_value}` parameter is used. However, unlike `insert` or `update`, `upsert` will not read a tuple and perform error checks before returning – this is a design feature which enhances throughput but requires more caution on the part of the user.

Параметры

- `space_object` (*space_object*) – an *object reference*
- `tuple` (*table/tuple*) – default tuple to be inserted, if analogue isn't found
- `operator` (*string*) – operation type represented in string
- `field_no` (*number*) – what field the operation will apply to. The field number can be negative, meaning the position from the end of tuple. (`#tuple + negative field number + 1`)
- `value` (*lua_value*) – what value will be applied

Return null

Possible errors: it is illegal to modify a primary-key field. It is illegal to use `upsert` with a space that has a unique secondary index.

Complexity factors: Index size, Index type, number of indexes accessed, WAL settings.

Example:

```
box.space.tester:upsert({12,'c'}, {{'=', 3, 'a'}, {'=', 4, 'b'}})
```

space_object.enabled

Whether or not this space is enabled. The value is `false` if the space has no index.

space_object.field_count

The required field count for all tuples in this space. The `field_count` can be set initially with:

```
box.schema.space.create(..., {
 ... ,
 field_count = field_count_value ,
 ...
})
```

The default value is 0, which means there is no required field count.

Example:

```
tarantool> box.space.tester.field_count
---
- 0
...
```

space_object.id

Ordinal space number. Spaces can be referenced by either name or number. Thus, if space `tester` has `id = 800`, then `box.space.tester:insert{0}` and `box.space[800]:insert{0}` are equivalent requests.

Example:

```
tarantool> box.space.testster.id
---
- 512
...
```

space_object.index

A container for all defined indexes. There is a Lua object of type *box.index* with methods to search tuples and iterate over them in predefined order.

Rtype table

Example:

```
tarantool> #box.space.testster.index
---
- 1
...
tarantool> box.space.testster.index.primary.type
---
- TREE
...
```

box.space._cluster

`_cluster` is a system space for support of the *replication feature*.

box.space._func

`_func` is a system space with function tuples made by *box.schema.func.create()*.

Tuples in this space contain the following fields:

- the numeric function id, a number,
- the function name,
- flag,
- a language name (optional): „LUA“ (default) or „C“.

The `_func` space does not include the function's body. You continue to create Lua functions in the usual way, by saying `function function_name () ... end`, without adding anything in the `_func` space. The `_func` space only exists for storing function tuples so that their names can be used within grant/revoke functions.

You can:

- Create a `_func` tuple with *box.schema.func.create()*,
- Drop a `_func` tuple with *box.schema.func.drop()*,
- Check whether a `_func` tuple exists with *box.schema.func.exists()*.

Example:

In the following example, we create a function named 'f7', put it into Tarantool's `_func` space and grant „execute“ privilege for this function to „guest“ user.

```
tarantool> function f7()
> box.session.uid()
> end
---
...
```

(continues on next page)

(продолжение с предыдущей страницы)

```

tarantool> box.schema.func.create('f7')
---
...
tarantool> box.schema.user.grant('guest', 'execute', 'function', 'f7')
---
...
tarantool> box.schema.user.revoke('guest', 'execute', 'function', 'f7')
---
...

```

box.space._index`_index` is a system space.

Tuples in this space contain the following fields:

- `id` (= id of space),
- `iid` (= index number within space),
- `name`,
- `type`,
- `opts` (e.g. unique option), [tuple-field-no, tuple-field-type ...].

Here is what `_index` contains in a typical installation:

```

tarantool> box.space._index:select{}
---
- - [272, 0, 'primary', 'tree', {'unique': true}, [[0, 'string']]
- [280, 0, 'primary', 'tree', {'unique': true}, [[0, 'unsigned']]
- [280, 1, 'owner', 'tree', {'unique': false}, [[1, 'unsigned']]
- [280, 2, 'name', 'tree', {'unique': true}, [[2, 'string']]
- [281, 0, 'primary', 'tree', {'unique': true}, [[0, 'unsigned']]
- [281, 1, 'owner', 'tree', {'unique': false}, [[1, 'unsigned']]
- [281, 2, 'name', 'tree', {'unique': true}, [[2, 'string']]
- [288, 0, 'primary', 'tree', {'unique': true}, [[0, 'unsigned'], [1, 'unsigned']]
- [288, 2, 'name', 'tree', {'unique': true}, [[0, 'unsigned'], [2, 'string']]
- [289, 0, 'primary', 'tree', {'unique': true}, [[0, 'unsigned'], [1, 'unsigned']]
- [289, 2, 'name', 'tree', {'unique': true}, [[0, 'unsigned'], [2, 'string']]
- [296, 0, 'primary', 'tree', {'unique': true}, [[0, 'unsigned']]
- [296, 1, 'owner', 'tree', {'unique': false}, [[1, 'unsigned']]
- [296, 2, 'name', 'tree', {'unique': true}, [[2, 'string']]
---
...

```

box.space._priv`_priv` is a system space where *privileges* are stored.

Tuples in this space contain the following fields:

- the numeric id of the user who gave the privilege («grantor_id»),
- the numeric id of the user who received the privilege («grantee_id»),
- the type of object: „space“, „function“ or „universe“,
- the numeric id of the object,
- the type of operation: «read» = 1, «write» = 2, «execute» = 4, or a combination such as «read,write,execute».

You can:

- Grant a privilege with `box.schema.user.grant()`.
- Revoke a privilege with `box.schema.user.revoke()`.

Примечание:

- Generally, privileges are granted or revoked by the owner of the object (the user who created it), or by the „admin“ user.
 - Before dropping any objects or users, make sure that all their associated privileges have been revoked.
 - Only the „admin“ user can grant privileges for the „universe“.
 - Only the „admin“ user or the creator of a space can drop, alter, or truncate the space.
 - Only the „admin“ user or the creator of a user can change a different user’s password.
-

`box.space._schema`

`_schema` is a system space.

This space contains the following tuples:

- `version` tuple with version information for this Tarantool instance,
- `cluster` tuple with the instance’s replica set ID,
- `max_id` tuple with the maximal space ID,
- `once...` tuples that correspond to specific `box.once()` blocks from the instance’s *initialization file*. The first field in these tuples contains the `key` value from the corresponding `box.once()` block prefixed with „once“ (e.g. `oncehello`), so you can easily find a tuple that corresponds to a specific `box.once()` block.

Example:

Here is what `_schema` contains in a typical installation (notice the tuples for two `box.once()` blocks, 'oncebye' and 'oncehello'):

```
tarantool> box.space._schema:select{}
---
- - ['cluster', 'b4e15788-d962-4442-892e-d6c1dd5d13f2']
- - ['max_id', 512]
- - ['oncebye']
- - ['oncehello']
- - ['version', 1, 7, 2]
```

`box.space._space`

`_space` is a system space.

Tuples in this space contain the following fields:

- `id`,
- `owner` (= id of user who owns the space),
- `name`, `engine`, `field_count`,
- `flags` (e.g. temporary), `format`.

These fields are established by `space.create()`.

Example #1:

The following function will display all simple fields in all tuples of `_space`.

```
function example()
  local ta = {}
  local i, line
  for k, v in box.space._space:pairs() do
 i = 1
 line = ''
 while i <= #v do
 if type(v[i]) ~= 'table' then
 line = line .. v[i] .. ' '
 end
 i = i + 1
 end
 table.insert(ta, line)
  end
  return ta
end
```

Here is what `example()` returns in a typical installation:

```
tarantool> example()
---
- - '272 1 _schema memtx 0 '
- - '280 1 _space memtx 0 '
- - '281 1 _vspace sysview 0 '
- - '288 1 _index memtx 0 '
- - '296 1 _func memtx 0 '
- - '304 1 _user memtx 0 '
- - '305 1 _vuser sysview 0 '
- - '312 1 _priv memtx 0 '
- - '313 1 _vpriv sysview 0 '
- - '320 1 _cluster memtx 0 '
- - '512 1 tester memtx 0 '
- - '513 1 origin vinyl 0 '
- - '514 1 archive memtx 0 '
...

```

Example #2:

The following requests will create a space using `box.schema.space.create()` with a `format` clause. Then it retrieves the `_space` tuple for the new space. This illustrates the typical use of the `format` clause, it shows the recommended names and data types for the fields.

```
tarantool> box.schema.space.create('TM', {
  > id = 12345,
  > format = {
  > [1] = [{"name"} = "field_1"},
  > [2] = [{"type"} = "unsigned"]
  > }
  > })
---
- index: []
  on_replace: 'function: 0x41c67338'
  temporary: false
```

(continues on next page)

(продолжение с предыдущей страницы)

```

id: 12345
engine: memtx
enabled: false
name: TM
field_count: 0
- created
...
tarantool> box.space._space:select(12345)
---
- - [12345, 1, 'TM', 'memtx', 0, {}, [{'name': 'field_1'}, {'type': 'unsigned'}]]
...

```

box.space._user

`_user` is a system space where user-names and password hashes are stored.

Tuples in this space contain the following fields:

- the numeric id of the tuple («id»),
- the numeric id of the tuple's creator,
- the name,
- the type: „user“ or „role“,
- optional password.

There are four special tuples in the `_user` space: „guest“, „admin“, „public“ and „replication“.

Name	ID	Type	Description
guest	0	user	Default user when connecting remotely. Usually an untrusted user with few privileges.
admin	1	user	Default user when using Tarantool as a console. Usually an administrative user with all privileges.
public	2	role	Pre-defined <i>role</i> , automatically assigned to new users when they are created with <code>box.schema.user.create(user-name)</code> . Therefore, a convenient way to grant „read“ on space „t“ to every user that will ever exist is with <code>box.schema.role.grant('public', 'read', 'space', 't')</code> .
replication	3	role	Pre-defined <i>role</i> , assigned by the „admin“ user to users who need to use <i>replication</i> features.

To select a tuple from the `_user` space, use `box.space._user:select()`. For example, here is what happens with a select for user id = 0, which is the „guest“ user, which by default has no password:

```

tarantool> box.space._user:select{0}
---
- - [0, 1, 'guest', 'user']
...

```

Предупреждение: To change tuples in the `_user` space, do not use ordinary `box.space` functions for insert or update or delete. The `_user` space is special, so there are special functions which have appropriate error checking.

To create a new user, use `box.schema.user.create()`:

```

box.schema.user.create(user-name)
box.schema.user.create(user-name, {if_not_exists = true})
box.schema.user.create(user-name, {password = password})
To change the user's password, use box.schema.user.password():
-- To change the current user's password
box.schema.user.passwd(password)

-- To change a different user's password
-- (usually only 'admin' can do it)
box.schema.user.passwd(user-name, password)
To drop a user, use box.schema.user.drop():
box.schema.user.drop(user-name)
To check whether a user exists, use box.schema.user.exists(), which returns true or false:
box.schema.user.exists(user-name)
To find what privileges a user has, use box.schema.user.info():
box.schema.user.info(user-name)

```

Примечание: The maximum number of users is 32.

Example:

Here is a session which creates a new user with a strong password, selects a tuple in the `_user` space, and then drops the user.

```

tarantool> box.schema.user.create('JeanMartin', {password = 'Iwtso_6_os$$'})
---
...
tarantool> box.space._user.index.name:select{'JeanMartin'}
---
- - [17, 1, 'JeanMartin', 'user', {'chap-sha1': 't3xjUpQdrt8570+YRvGbMY5py8Q='}]
...
tarantool> box.schema.user.drop('JeanMartin')
---
...

```

Example: use `box.space` functions to read `_space` tuples

This function will illustrate how to look at all the spaces, and for each display: approximately how many tuples it contains, and the first field of its first tuple. The function uses Tarantool `box.space` functions `len()` and `pairs()`. The iteration through the spaces is coded as a scan of the `_space` system space, which contains metadata. The third field in `_space` contains the space name, so the key instruction `space_name = v[3]` means `space_name` is the `space_name` field in the tuple of `_space` that we've just fetched with `pairs()`. The function returns a table:

```

function example()
  local tuple_count, space_name, line
  local ta = {}
  for k, v in box.space._space:pairs() do
 space_name = v[3]
 if box.space[space_name].index[0] ~= nil then
 tuple_count = '1 or more'
 else
 tuple_count = '0'
 end
  end
end

```

(continues on next page)

(продолжение с предыдущей страницы)

```

line = space_name .. ' tuple_count = ' .. tuple_count
if tuple_count == '1 or more' then
  for k1, v1 in box.space[space_name]:pairs() do
 line = line .. '. first field in first tuple = ' .. v1[1]
 break
  end
end
table.insert(ta, line)
end
return ta
end

```

And here is what happens when one invokes the function:

```

tarantool> example()
---
- - _schema tuple_count =1 or more. first field in first tuple = cluster
- - _space tuple_count =1 or more. first field in first tuple = 272
- - _vspace tuple_count =1 or more. first field in first tuple = 272
- - _index tuple_count =1 or more. first field in first tuple = 272
- - _vindex tuple_count =1 or more. first field in first tuple = 272
- - _func tuple_count =1 or more. first field in first tuple = 1
- - _vfunc tuple_count =1 or more. first field in first tuple = 1
- - _user tuple_count =1 or more. first field in first tuple = 0
- - _vuser tuple_count =1 or more. first field in first tuple = 0
- - _priv tuple_count =1 or more. first field in first tuple = 1
- - _vpriv tuple_count =1 or more. first field in first tuple = 1
- - _cluster tuple_count =1 or more. first field in first tuple = 1
...

```

Example: use `box.space` functions to organize a `_space` tuple

The objective is to display field names and field types of a system space – using metadata to find metadata.

To begin: how can one select the `_space` tuple that describes `_space`?

A simple way is to look at the constants in `box.schema`, which tell us that there is an item named `SPACE_ID` == 288, so these statements will retrieve the correct tuple:

```

box.space._space:select{ 288 }
or
box.space._space:select{ box.schema.SPACE_ID }

```

Another way is to look at the tuples in `box.space._index`, which tell us that there is a secondary index named „name“ for space number 288, so this statement also will retrieve the correct tuple:

```

box.space._space.index.name:select{ '_space' }

```

However, the retrieved tuple is not easy to read:

```

tarantool> box.space._space.index.name:select{'_space'}
---
- - [280, 1, '_space', 'memtx', 0, {}, [{'name': 'id', 'type': 'num'}, {'name': 'owner',

```

(continues on next page)

(продолжение с предыдущей страницы)

```
'type': 'num'}, {'name': 'name', 'type': 'str'}, {'name': 'engine', 'type': 'str'},
{'name': 'field_count', 'type': 'num'}, {'name': 'flags', 'type': 'str'}, {
  'name': 'format', 'type': '*}]]]
...

```

It looks disorganized because field number 7 has been formatted with recommended names and data types. How can one get those specific sub-fields? Since it's visible that field number 7 is an array of maps, this *for* loop will do the organizing:

```
tarantool> do
  > local tuple_of_space = box.space._space.index.name:get['_space']
  > for _, field in ipairs(tuple_of_space[7]) do
  > print(field.name .. ', ' .. field.type)
  > end
  > end
id, num
owner, num
name, str
engine, str
field_count, num
flags, str
format, *
---
...

```

Submodule *box.stat*

The *box.stat* submodule provides access to request and network statistics. Show the average number of requests per second, and the total number of requests since startup, broken down by request type and network events statistics.

```
tarantool> type(box.stat), type(box.stat.net) -- virtual tables
---
- table
- table
...
tarantool> box.stat, box.stat.net
---
- net: &0 []
- *0
...
tarantool> box.stat()
---
- DELETE:
  total: 1873949
  rps: 123
SELECT:
  total: 1237723
  rps: 4099
INSERT:
  total: 0
  rps: 0
EVAL:
  total: 0
  rps: 0

```

(continues on next page)

(продолжение с предыдущей страницы)

```

CALL:
  total: 0
  rps: 0
REPLACE:
  total: 1239123
  rps: 7849
UPSERT:
  total: 0
  rps: 0
AUTH:
  total: 0
  rps: 0
ERROR:
  total: 0
  rps: 0
UPDATE:
  total: 0
  rps: 0
...
tarantool> box.stat().DELETE -- a selected item of the table
---
- total: 0
  rps: 0
...
tarantool> box.stat.net()
---
- SENT:
  total: 0
  rps: 0
EVENTS:
  total: 2
  rps: 0
LOCKS:
  total: 6
  rps: 0
RECEIVED:
  total: 0
  rps: 0
...

```

Function `box.snapshot`

`box.snapshot()`

Take a snapshot of all data and store it in `memtx_dir/<latest-lsn>.snap`. To take a snapshot, Tarantool first enters the delayed garbage collection mode for all data. In this mode, tuples which were allocated before the snapshot has started are not freed until the snapshot has finished. To preserve consistency of the primary key, used to iterate over tuples, a copy-on-write technique is employed. If the master process changes part of a primary key, the corresponding process page is split, and the snapshot process obtains an old copy of the page. In effect, the snapshot process uses multi-version concurrency control in order to avoid copying changes which are superseded while it is running.

Since a snapshot is written sequentially, one can expect a very high write performance (averaging to 80MB/second on modern disks), which means an average database instance gets saved in a matter of minutes.

Примечание: As long as there are any changes to the parent index memory through concurrent updates, there are going to be page splits, and therefore you need to have some extra free memory to run this command. 10% of `mctx_memory` is, on average, sufficient. This statement waits until a snapshot is taken and returns operation result.

Примечание: Change notice: Prior to Tarantool version 1.6.6, the snapshot process caused a fork, which could cause occasional latency spikes. Starting with Tarantool version 1.6.6, the snapshot process creates a consistent read view and writes this view to the snapshot file from a separate thread.

Although `box.snapshot()` does not cause a fork, there is a separate fiber which may produce snapshots at regular intervals – see the discussion of the *checkpoint daemon*.

Example:

```
tarantool> box.info.version
---
- 1.7.0-1216-g73f7154
...
tarantool> box.snapshot()
---
- ok
...
tarantool> box.snapshot()
---
- error: can't save snapshot, errno 17 (File exists)
...
```

Taking a snapshot does not cause the server to start a new write-ahead log. Once a snapshot is taken, old WALs can be deleted as long as all replicated data is up to date. But the WAL which was current at the time `box.snapshot()` started must be kept for recovery, since it still contains log records written after the start of `box.snapshot()`.

An alternative way to save a snapshot is to send a SIGUSR1 signal to the instance. While this approach could be handy, it is not recommended for use in automation: a signal provides no way to find out whether the snapshot was taken successfully or not.

Вложенный модуль `box.tuple`

The `box.tuple` submodule provides read-only access for the `tuple` userdata type. It allows, for a single tuple: selective retrieval of the field contents, retrieval of information about size, iteration over all the fields, and conversion to a Lua table.

`box.tuple.new(value)`

Construct a new tuple from either a scalar or a Lua table. Alternatively, one can get new tuples from tarantool's *select* or *insert* or *replace* or *update* requests, which can be regarded as statements that do `new()` implicitly.

Параметры

- `value (lua-value)` – the value that will become the tuple contents.

Return a new tuple

Rtype tuple

In the following example, `x` will be a new table object containing one tuple and `t` will be a new tuple object. Saying `t` returns the entire tuple `t`.

Example:

```
tarantool> x = box.space.testers.insert{
  > 33,
  > tonumber('1'),
  > tonumber64('2')
  > }:totable()
---
...
tarantool> t = box.tuple.new{'abc', 'def', 'ghi', 'abc'}
---
...
tarantool> t
---
- ['abc', 'def', 'ghi', 'abc']
...

```

object `tuple_object`

`#<tuple_object>`

The `#` operator in Lua means «return count of components». So, if `t` is a tuple instance, `#t` will return the number of fields.

Rtype number

In the following example, a tuple named `t` is created and then the number of fields in `t` is returned.

```
tarantool> t = box.tuple.new{'Fld#1', 'Fld#2', 'Fld#3', 'Fld#4'}
---
...
tarantool> #t
---
- 4
...

```

`tuple_object:bsize()`

If `t` is a tuple instance, `t:bsize()` will return the number of bytes in the tuple. With the memtx storage engine the default maximum number is *one megabyte*. Every field has one or more «length» bytes preceding the actual contents, so `bsize()` returns a value which is slightly greater than the sum of the lengths of the contents.

Return number of bytes

Rtype number

In the following example, a tuple named `t` is created which has three fields, and for each field it takes one byte to store the length and three bytes to store the contents, and a bit for overhead, so `bsize()` returns $3*(1+3)+1$.

```
tarantool> t = box.tuple.new{'aaa', 'bbb', 'ccc'}
---
...
tarantool> t:bsize()
---
- 13
...

```


`<tuple_object>(field-number)`

If `t` is a tuple instance, `t[field-number]` will return the field numbered `field-number` in the tuple. The first field is `t[1]`.

Return field value.

Rtype lua-value

In the following example, a tuple named `t` is created and then the second field in `t` is returned.

```
tarantool> t = box.tuple.new{'Fld#1', 'Fld#2', 'Fld#3', 'Fld#4'}
---
...
tarantool> t[2]
---
- Fld#2
...
```

`tuple_object:find([field-number], search-value)`

`tuple_object:findall([field-number], search-value)`

If `t` is a tuple instance, `t:find(search-value)` will return the number of the first field in `t` that matches the search value, and `t:findall(search-value [, search-value ...])` will return numbers of all fields in `t` that match the search value. Optionally one can put a numeric argument `field-number` before the search-value to indicate “start searching at field number `field-number`.”

Return the number of the field in the tuple.

Rtype number

In the following example, a tuple named `t` is created and then: the number of the first field in `t` which matches „a“ is returned, then the numbers of all the fields in `t` which match „a“ are returned, then the numbers of all the fields in `t` which match „a“ and are at or after the second field are returned.

```
tarantool> t = box.tuple.new{'a', 'b', 'c', 'a'}
---
...
tarantool> t:find('a')
---
- 1
...
tarantool> t:findall('a')
---
- 1
- 4
...
tarantool> t:findall(2, 'a')
---
- 4
...
```

`tuple_object:transform(start-field-number, fields-to-remove[, field-value, ...])`

If `t` is a tuple instance, `t:transform(start-field-number, fields-to-remove)` will return a tuple where, starting from field `start-field-number`, a number of fields (`fields-to-remove`) are removed. Optionally one can add more arguments after `fields-to-remove` to indicate new values that will replace what was removed.

Параметры

- `start-field-number` (*integer*) – base 1, may be negative

- `fields-to-remove` (*integer*) –
- `field-value(s)` (*lua-value*) –

Return tuple

Rtype tuple

In the following example, a tuple named `t` is created and then, starting from the second field, two fields are removed but one new one is added, then the result is returned.

```
tarantool> t = box.tuple.new{'Fld#1', 'Fld#2', 'Fld#3', 'Fld#4', 'Fld#5'}
---
...
tarantool> t:transform(2, 2, 'x')
---
- ['Fld#1', 'x', 'Fld#4', 'Fld#5']
...

```

`tuple_object:unpack([start-field-number[, end-field-number]])`

If `t` is a tuple instance, `t:unpack()` will return all fields, `t:unpack(1)` will return all fields starting with field number 1, `t:unpack(1,5)` will return all fields between field number 1 and field number 5.

Return field(s) from the tuple.

Rtype lua-value(s)

In the following example, a tuple named `t` is created and then all its fields are selected, then the result is returned.

```
tarantool> t = box.tuple.new{'Fld#1', 'Fld#2', 'Fld#3', 'Fld#4', 'Fld#5'}
---
...
tarantool> t:unpack()
---
- Fld#1
- Fld#2
- Fld#3
- Fld#4
- Fld#5
...

```

`tuple_object:totable([start-field-number[, end-field-number]])`

If `t` is a tuple instance, `t:totable()` will return all fields, `t:totable(1)` will return all fields starting with field number 1, `t:totable(1,5)` will return all fields between field number 1 and field number 5. It is preferable to use `t:totable()` rather than `t:unpack()`.

Return field(s) from the tuple

Rtype lua-table

In the following example, a tuple named `t` is created, then all its fields are selected, then the result is returned.

```
tarantool> t = box.tuple.new{'Fld#1', 'Fld#2', 'Fld#3', 'Fld#4', 'Fld#5'}
---
...
tarantool> t:totable()
---

```

(continues on next page)

(продолжение с предыдущей страницы)

```
- ['Fld#1', 'Fld#2', 'Fld#3', 'Fld#4', 'Fld#5']
...
```

tuple_object:pairs()

In Lua, `lua-table-value:pairs()` is a method which returns: `function, lua-table-value, nil`. Tarantool has extended this so that `tuple-value:pairs()` returns: `function, tuple-value, nil`. It is useful for Lua iterators, because Lua iterators traverse a value's components until an end marker is reached.

Return function, tuple-value, nil

Rtype function, lua-value, nil

In the following example, a tuple named `t` is created and then all its fields are selected using a Lua for-end loop.

```
tarantool> t = box.tuple.new{'Fld#1', 'Fld#2', 'Fld#3', 'Fld#4', 'Fld#5'}
---
...
tarantool> tmp = ''
---
...
tarantool> for k, v in t:pairs() do
> tmp = tmp .. v
> end
---
...
tarantool> tmp
---
- Fld#1Fld#2Fld#3Fld#4Fld#5
...
```

tuple_object:update({operator, field_no, value}, ...)

Update a tuple.

This function updates a tuple which is not in a space. Compare the function `box.space.space-name:update(key, {format, field_no, value}, ...)` which updates a tuple in a space.

For details: see the description for `operator`, `field_no`, and `value` in the section [box.space.space-name:update{key, format, {field_number, value}...}](#).

Параметры

- `operator` (*string*) – operation type represented in string (e.g. „=“ for „assign new value“)
- `field_no` (*number*) – what field the operation will apply to. The field number can be negative, meaning the position from the end of tuple. (`#tuple + negative field number + 1`)
- `value` (*lua_value*) – what value will be applied

Return new tuple

Rtype tuple

In the following example, a tuple named `t` is created and then its second field is updated to equal „B“.

```

tarantool> t = box.tuple.new{'Fld#1', 'Fld#2', 'Fld#3', 'Fld#4', 'Fld#5'}
---
...
tarantool> t:update({'=' , 2, 'B'})
---
- ['Fld#1', 'B', 'Fld#3', 'Fld#4', 'Fld#5']
...

```

Пример

This function will illustrate how to convert tuples to/from Lua tables and lists of scalars:

```

tuple = box.tuple.new({scalar1, scalar2, ... scalar_n}) -- scalars to tuple
lua_table = {tuple:unpack()} -- tuple to Lua table
lua_table = tuple:totable() -- tuple to Lua table
scalar1, scalar2, ... scalar_n = tuple:unpack() -- tuple to scalars
tuple = box.tuple.new(lua_table) -- Lua table to tuple

```

Then it will find the field that contains „b“, remove that field from the tuple, and display how many bytes remain in the tuple. The function uses Tarantool `box.tuple` functions `new()`, `unpack()`, `find()`, `transform()`, `bsize()`.

```

function example()
  local tuple1, tuple2, lua_table_1, scalar1, scalar2, scalar3, field_number
  local luatable1 = {}
  tuple1 = box.tuple.new({'a', 'b', 'c'})
  luatable1 = tuple1:totable()
  scalar1, scalar2, scalar3 = tuple1:unpack()
  tuple2 = box.tuple.new(luatable1[1],luatable1[2],luatable1[3])
  field_number = tuple2:find('b')
  tuple2 = tuple2:transform(field_number, 1)
  return 'tuple2 = ' , tuple2 , ' # of bytes = ' , tuple2:bsize()
end

```

... And here is what happens when one invokes the function:

```

tarantool> example()
---
- tuple2 =
- ['a', 'c']
- ' # of bytes = '
- 5
...

```

Functions for transaction management

For general information and examples, see section [Transaction control](#).

Observe the following rules when working with transactions:

Rule #1

The requests in a transaction must be sent to a server as a single block. It is not enough to enclose them between `begin` and `commit` or `rollback`. To ensure they are sent as a single block: put them in a function, or

put them all on one line, or use a delimiter so that multi-line requests are handled together.

Rule #2

All database operations in a transaction should use the same storage engine. It is not safe to access tuple sets that are defined with `{engine='vinyl'}` and also access tuple sets that are defined with `{engine='memtx'}`, in the same transaction.

`box.begin()`

Begin the transaction. Disable implicit yields until the transaction ends. Signal that writes to the write-ahead log will be deferred until the transaction ends. In effect the fiber which executes `box.begin()` is starting an «active multi-request transaction», blocking all other fibers.

`box.commit()`

End the transaction, and make all its data-change operations permanent.

`box.rollback()`

End the transaction, but cancel all its data-change operations. An explicit call to functions outside `box.space` that always yield, such as `fiber.sleep()` or `fiber.yield()`, will have the same effect.

Every submodule contains one or more Lua functions. A few submodules contain members as well as functions. The functions allow data definition (create alter drop), data manipulation (insert delete update upsert select replace), and introspection (inspecting contents of spaces, accessing server configuration).

6.1.2 Модуль *clock*

The `clock` module returns time values derived from the Posix / C `CLOCK_GETTIME` function or equivalent. Most functions in the module return a number of seconds; functions whose names end in «64» return a 64-bit number of nanoseconds.

`clock.time()`

`clock.time64()`

`clock.realtime()`

`clock.realtime64()`

The wall clock time. Derived from C function `clock_gettime(CLOCK_REALTIME)`. This is the best function for knowing what the official time is, as determined by the system administrator.

Return seconds or nanoseconds since epoch (1970-01-01 00:00:00), adjusted.

Rtype number or number64

Example:

```
-- This will print an approximate number of years since 1970.
clock = require('clock')
print(clock.time() / (365*24*60*60))
```

See also [fiber.time64](#) and the standard Lua function [os.clock](#).

`clock.monotonic()`

`clock.monotonic64()`

The monotonic time. Derived from C function `clock_gettime(CLOCK_MONOTONIC)`. Monotonic time is similar to wall clock time but is not affected by changes to or from daylight saving time, or by changes done by a user. This is the best function to use with benchmarks that need to calculate elapsed time.

Return seconds or nanoseconds since the last time that the computer was booted.

Rtype number or number64

Example:

```
-- This will print nanoseconds since the start.
clock = require('clock')
print(clock.monotonic64())
```

clock.proc()
clock.proc64()

The processor time. Derived from C function `clock_gettime(CLOCK_PROCESS_CPUTIME_ID)`. This is the best function to use with benchmarks that need to calculate how much time has been spent within a CPU.

Return seconds or nanoseconds since processor start.

Rtype number or number64

Example:

```
-- This will print nanoseconds in the CPU since the start.
clock = require('clock')
print(clock.proc64())
```

clock.thread()
clock.thread64()

The thread time. Derived from C function `clock_gettime(CLOCK_THREAD_CPUTIME_ID)`. This is the best function to use with benchmarks that need to calculate how much time has been spent within a thread within a CPU.

Return seconds or nanoseconds since thread start.

Rtype number or number64

Example:

```
-- This will print seconds in the thread since the start.
clock = require('clock')
print(clock.thread64())
```

clock.bench(*function*[, ...])

The time that a function takes within a processor. This function uses `clock.proc()`, therefore it calculates elapsed CPU time. Therefore it is not useful for showing actual elapsed time.

Параметры

- *function* (*function*) – function or function reference
- ... – whatever values are required by the function.

Return table. first element - seconds of CPU time, second element - whatever the function returns.

Example:

```
-- Benchmark a function which sleeps 10 seconds.
-- NB: bench() will not calculate sleep time.
-- So the returned value will be {a number less than 10, 88}.
clock = require('clock')
fiber = require('fiber')
function f(param)
```

(continues on next page)

```

 fiber.sleep(param)
 return 88
end
clock.bench(f, 10)

```

6.1.3 Модуль *console*

The console module allows one Tarantool instance to access another Tarantool instance, and allows one Tarantool instance to start listening on an *admin port*.

`console.connect(uri)`

Connect to the instance at *URI*, change the prompt from „tarantool>“ to „*uri*>“, and act henceforth as a client until the user ends the session or types `control-D`.

The `console.connect` function allows one Tarantool instance, in interactive mode, to access another Tarantool instance. Subsequent requests will appear to be handled locally, but in reality the requests are being sent to the remote instance and the local instance is acting as a client. Once connection is successful, the prompt will change and subsequent requests are sent to, and executed on, the remote instance. Results are displayed on the local instance. To return to local mode, enter `control-D`.

If the Tarantool instance at *uri* requires authentication, the connection might look something like: `console.connect('admin:secretpassword@distanthost.com:3301')`.

There are no restrictions on the types of requests that can be entered, except those which are due to privilege restrictions – by default the login to the remote instance is done with user name = „guest“. The remote instance could allow for this by granting at least one privilege: `box.schema.user.grant('guest', 'execute', 'universe')`.

Параметры

- *uri* (*string*) – the URI of the remote instance

Return nil

Possible errors: the connection will fail if the target Tarantool instance was not initiated with `box.cfg{listen=...}`.

Example:

```

tarantool> console = require('console')
---
...
tarantool> console.connect('198.18.44.44:3301')
---
...
198.18.44.44:3301> -- prompt is telling us that instance is remote

```

`console.listen(uri)`

Listen on *URI*. The primary way of listening for incoming requests is via the connection-information string, or URI, specified in `box.cfg{listen=...}`. The alternative way of listening is via the URI specified in `console.listen(...)`. This alternative way is called «administrative» or simply «*admin port*». The listening is usually over a local host with a Unix domain socket.

Параметры

- *uri* (*string*) – the URI of the local instance

The «admin» address is the URI to listen on. It has no default value, so it must be specified if connections will occur via an admin port. The parameter is expressed with URI = Universal Resource Identifier format, for example «/tmpdir/unix_domain_socket.sock», or a numeric TCP port. Connections are often made with telnet. A typical port value is 3313.

Example:

```
tarantool> console = require('console')
---
...
tarantool> console.listen('unix://tmp/X.sock')
... main/103/console/unix://tmp/X I> started
---
- fd: 6
  name:
 host: unix/
 family: AF_UNIX
 type: SOCK_STREAM
 protocol: 0
 port: /tmp/X.sock
...

```

`console.start()`

Start the console on the current interactive terminal.

Example:

A special use of `console.start()` is with *initialization files*. Normally, if one starts the Tarantool instance with `tarantool initialization file` there is no console. This can be remedied by adding these lines at the end of the initialization file:

```
local console = require('console')
console.start()
```

`console.ac([true/false])`

Set the auto-completion flag. If auto-completion is *true*, and the user is using Tarantool as a client or the user is using Tarantool via `console.connect()`, then hitting the TAB key may cause tarantool to complete a word automatically. The default auto-completion value is *true*.

`console.delimiter(marker)`

Set a custom end-of-request marker for Tarantool console.

The default end-of-request marker is a newline (line feed). Custom markers are not necessary because Tarantool can tell when a multi-line request has not ended (for example, if it sees that a function declaration does not have an end keyword). Nonetheless for special needs, or for entering multi-line requests in older Tarantool versions, you can change the end-of-request marker. As a result, newline alone is not treated as end of request.

To go back to normal mode, say: `console.delimiter('')<marker>`

Параметры

- `marker` (*string*) – a custom end-of-request marker for Tarantool console

Example:

```
console = require('console'); console.delimiter('!')
function f ()
  statement_1 = 'a'
  statement_2 = 'b'
```

(continues on next page)


```
end!
console.delimiter('')!
```

6.1.4 Модуль *crypto*

«Crypto» is short for «Cryptography», which generally refers to the production of a digest value from a function (usually a [Cryptographic hash function](#)), applied against a string. Tarantool's crypto module supports ten types of cryptographic hash functions ([AES](#), [DES](#), [DSS](#), [MD4](#), [MD5](#), [MDC2](#), [RIPEMD](#), [SHA-0](#), [SHA-1](#), [SHA-2](#)). Some of the crypto functionality is also present in the [Модуль digest](#) module. The functions in crypto are:

```
crypto.cipher.{aes128|aes192|aes256|des}.{cbc|cfb|ecb|ofb}.encrypt(string, key,
 initialization_vector)
crypto.cipher.{aes128|aes192|aes256|des}.{cbc|cfb|ecb|ofb}.decrypt(string, key,
 initialization_vector)
```

Pass or return a cipher derived from the string, key, and (optionally, sometimes) initialization vector. The four choices of algorithms:

- aes128 - aes-128 (with 192-bit binary strings using AES)
- aes192 - aes-192 (with 192-bit binary strings using AES)
- aes256 - aes-256 (with 256-bit binary strings using AES)
- des - des (with 56-bit binary strings using DES, though DES is not recommended)

Four choices of block cipher modes are also available:

- cbc - Cipher Block Chaining
- cfb - Cipher Feedback
- ecb - Electronic Codebook
- ofb - Output Feedback

For more information on, read article about [Encryption Modes](#)

Example:

```
crypto.cipher.aes192.cbc.encrypt('string', 'key', 'initialization')
crypto.cipher.aes256.ecb.decrypt('string', 'key', 'initialization')
```

```
crypto.digest.{dss|dss1|md4|md5|mdc2|ripemd160}(string)
crypto.digest.{sha|sha1|sha224|sha256|sha384|sha512}(string)
```

Pass or return a digest derived from the string. The twelve choices of algorithms:

- dss - dss (using DSS)
- dss1 - dss (using DSS-1)
- md4 - md4 (with 128-bit binary strings using MD4)
- md5 - md5 (with 128-bit binary strings using MD5)
- mdc2 - mdc2 (using MDC2)
- ripemd160 -
- sha - sha (with 160-bit binary strings using SHA-0)
- sha1 - sha-1 (with 160-bit binary strings using SHA-1)

- sha224 - sha-224 (with 224-bit binary strings using SHA-2)
- sha256 - sha-256 (with 256-bit binary strings using SHA-2)
- sha384 - sha-384 (with 384-bit binary strings using SHA-2)
- sha512 - sha-512 (with 512-bit binary strings using SHA-2).

Example:

```
crypto.digest.md4('string')
crypto.digest.sha512('string')
```

Incremental methods in the crypto module

Suppose that a digest is done for a string „A“, then a new part „B“ is appended to the string, then a new digest is required. The new digest could be recomputed for the whole string „AB“, but it is faster to take what was computed before for „A“ and apply changes based on the new part „B“. This is called multi-step or «incremental» digesting, which Tarantool supports for all crypto functions..

```
crypto = require('crypto')

-- print aes-192 digest of 'AB', with one step, then incrementally
print(crypto.cipher.aes192.cbc.encrypt('AB', 'key'))
c = crypto.cipher.aes192.cbc.encrypt.new()
c:init()
c:update('A', 'key')
c:update('B', 'key')
print(c:result())
c:free()

-- print sha-256 digest of 'AB', with one step, then incrementally
print(crypto.digest.sha256('AB'))
c = crypto.digest.sha256.new()
c:init()
c:update('A')
c:update('B')
print(c:result())
c:free()
```

Getting the same results from digest and crypto modules

The following functions are equivalent. For example, the digest function and the crypto function will both produce the same result.

```
crypto.cipher.aes256.cbc.encrypt('string', 'key') == digest.aes256cbc.encrypt('string', 'key')
crypto.digest.md4('string') == digest.md4('string')
crypto.digest.md5('string') == digest.md5('string')
crypto.digest.sha('string') == digest.sha('string')
crypto.digest.sha1('string') == digest.sha1('string')
crypto.digest.sha224('string') == digest.sha224('string')
crypto.digest.sha256('string') == digest.sha256('string')
crypto.digest.sha384('string') == digest.sha384('string')
crypto.digest.sha512('string') == digest.sha512('string')
```

6.1.5 Module *csv*

The *csv* module handles records formatted according to Comma-Separated-Values (CSV) rules.

The default formatting rules are:

- Lua [escape sequences](#) such as `\n` or `\10` are legal within strings but not within files,
- Commas designate end-of-field,
- Line feeds, or line feeds plus carriage returns, designate end-of-record,
- Leading or trailing spaces are ignored,
- Quote marks may enclose fields or parts of fields,
- When enclosed by quote marks, commas and line feeds and spaces are treated as ordinary characters, and a pair of quote marks `«»` is treated as a single quote mark.

The possible options which can be passed to *csv* functions are:

- `delimiter` = *string* (default: comma) – single-byte character to designate end-of-field
- `quote_char` = *string* (default: quote mark) – single-byte character to designate encloser of string
- `chunk_size` = *number* (default: 4096) – number of characters to read at once (usually for file-IO efficiency)
- `skip_head_lines` = *number* (default: 0) – number of lines to skip at the start (usually for a header)

`csv.load(readable[, {options}])`

Get CSV-formatted input from `readable` and return a table as output. Usually `readable` is either a string or a file opened for reading. Usually `options` is not specified.

Параметры

- `readable` (*object*) – a string, or any object which has a `read()` method, formatted according to the CSV rules
- `options` (*table*) – see [above](#)

Return loaded_value

Rtype table

Example:

Readable string has 3 fields, field#2 has comma and space so use quote marks:

```
tarantool> csv = require('csv')
---
...
tarantool> csv.load('a,"b,c ",d')
---
- - - a
- 'b,c '
- d
...

```

Readable string contains 2-byte character = Cyrillic Letter Palochka: (This displays a palochka if and only if character set = UTF-8.)

```
tarantool> csv.load('a\\211\\128b')
---
- - - a\211\128b
...

```

Semicolon instead of comma for the delimiter:

```
tarantool> csv.load('a;b;c;d', {delimiter = ';' })
---
- - - a,b
 - c,d
...

```

Readable file `./file.csv` contains two CSV records. Explanation of `fio` is in section [fio](#). Source CSV file and example respectively:

```
tarantool> -- input in file.csv is:
tarantool> -- a,"b,c ",d
tarantool> -- a\\211\\128b
tarantool> fio = require('fio')
---
...
tarantool> f = fio.open('./file.csv', {'O_RDONLY'})
---
...
tarantool> csv.load(f, {chunk_size = 4096})
---
- - - a
 - 'b,c '
 - d
 - - a\211\128b
...
tarantool> f:close()
---
- true
...

```

`csv.dump(csv-table[, options, writable])`

Get table input from `csv-table` and return a CSV-formatted string as output. Or, get table input from `csv-table` and put the output in `writable`. Usually `options` is not specified. Usually `writable`, if specified, is a file opened for writing. `csv.dump()` is the reverse of `csv.load()`.

Параметры

- `csv-table` (*table*) – a table which can be formatted according to the CSV rules.
- `options` (*table*) – optional. see [above](#)
- `writable` (*object*) – any object which has a `write()` method

Return `dumped_value`

Rtype string, which is written to `writable` if specified

Example:

CSV-table has 3 fields, field#2 has «,» so result has quote marks

```
tarantool> csv = require('csv')
---
```

(continues on next page)

(продолжение с предыдущей страницы)

```

...
tarantool> csv.dump({'a','b,c ','d'})
---
- 'a,"b,c ",d
'
...

```

Round Trip: from string to table and back to string

```

tarantool> csv_table = csv.load('a,b,c')
---
...
tarantool> csv.dump(csv_table)
---
- 'a,b,c
'
...

```

csv.iterate(input, {options})

Form a Lua iterator function for going through CSV records one field at a time. Use of an iterator is strongly recommended if the amount of data is large (ten or more megabytes).

Параметры

- **csv-table** (*table*) – a table which can be formatted according to the CSV rules.
- **options** (*table*) – see [above](#)

Return Lua iterator function**Rtype** iterator function**Example:**

csv.iterate() is the low level of *csv.load()* and *csv.dump()*. To illustrate that, here is a function which is the same as the *csv.load()* function, as seen in [the Tarantool source code](#).

```

tarantool> load = function(readable, opts)
  > opts = opts or {}
  > local result = {}
  > for i, tup in csv.iterate(readable, opts) do
  > result[i] = tup
  > end
  > return result
  > end
---
...
tarantool> load('a,b,c')
---
- - - a
  - b
  - c
...

```

6.1.6 Модуль *digest*

A «digest» is a value which is returned by a function (usually a [Cryptographic hash function](#)), applied against a string. Tarantool's digest module supports several types of cryptographic hash functions ([AES](#), [MD4](#), [MD5](#), [SHA-0](#), [SHA-1](#), [SHA-2](#)) as well as a checksum function ([CRC32](#)), two functions for [base64](#), and two non-cryptographic hash functions ([guava](#), [murmur](#)). Some of the digest functionality is also present in the [crypto](#) module.

The functions in digest are:

```
digest.aes256cbc.encrypt(string, key, iv)
digest.aes256cbc.decrypt(string, key, iv)
 Returns 256-bit binary string = digest made with AES.

digest.md4(string)
 Returns 128-bit binary string = digest made with MD4.

digest.md4_hex(string)
 Returns 32-byte string = hexadecimal of a digest calculated with md4.

digest.md5(string)
 Returns 128-bit binary string = digest made with MD5.

digest.md5_hex(string)
 Returns 32-byte string = hexadecimal of a digest calculated with md5.

digest.sha(string)
 Returns 160-bit binary string = digest made with SHA-0.|br| Not recommended.

digest.sha_hex(string)
 Returns 40-byte string = hexadecimal of a digest calculated with sha.

digest.sha1(string)
 Returns 160-bit binary string = digest made with SHA-1.

digest.sha1_hex(string)
 Returns 40-byte string = hexadecimal of a digest calculated with sha1.

digest.sha224(string)
 Returns 224-bit binary string = digest made with SHA-2.

digest.sha224_hex(string)
 Returns 56-byte string = hexadecimal of a digest calculated with sha224.

digest.sha256(string)
 Returns 256-bit binary string = digest made with SHA-2.

digest.sha256_hex(string)
 Returns 64-byte string = hexadecimal of a digest calculated with sha256.

digest.sha384(string)
 Returns 384-bit binary string = digest made with SHA-2.

digest.sha384_hex(string)
 Returns 96-byte string = hexadecimal of a digest calculated with sha384.

digest.sha512(string)
 Returns 512-bit binary tring = digest made with SHA-2.

digest.sha512_hex(string)
 Returns 128-byte string = hexadecimal of a digest calculated with sha512.
```

`digest.base64_encode(string)`

Returns base64 encoding from a regular string.

`digest.base64_decode(string)`

Returns a regular string from a base64 encoding.

`digest.urandom(integer)`

Returns array of random bytes with length = integer.

`digest.crc32(string)`

Returns 32-bit checksum made with CRC32.

The `crc32` and `crc32_update` functions use the [CRC-32C \(Castagnoli\)](#) polynomial value: 0x1EDC6F41 / 4812730177. If it is necessary to be compatible with other checksum functions in other programming languages, ensure that the other functions use the same polynomial value.

For example, in Python, install the `crcmod` package and say:

```
>>> import crcmod
>>> fun = crcmod.mkCrcFun('4812730177')
>>> fun('string')
3304160206L
```

In Perl, install the `Digest::CRC` module and run the following code:

```
use Digest::CRC;
$d = Digest::CRC->new(width => 32, poly => 0x1EDC6F41, init => 0xFFFFFFFF, refin => 1, refout => 1);
$d->add('string');
print $d->digest;
```

(the expected output is 3304160206).

`digest.crc32.new()`

Initiates incremental `crc32`. See [incremental methods](#) notes.

`digest.guava(state, bucket)`

Returns a number made with consistent hash.

The `guava` function uses the [Consistent Hashing](#) algorithm of the Google `guava` library. The first parameter should be a hash code; the second parameter should be the number of buckets; the returned value will be an integer between 0 and the number of buckets. For example,

```
tarantool> digest.guava(10863919174838991, 11)
---
- 8
...
```

`digest.murmur(string)`

Returns 32-bit binary string = digest made with MurmurHash.

`digest.murmur.new([seed])`

Initiates incremental MurmurHash. See [incremental methods](#) notes.

Incremental methods in the digest module

Suppose that a digest is done for a string „A“, then a new part „B“ is appended to the string, then a new digest is required. The new digest could be recomputed for the whole string „AB“, but it is faster to take

what was computed before for „A“ and apply changes based on the new part „B“. This is called multi-step or «incremental» digesting, which Tarantool supports with `crc32` and with `murmur`..

```
digest = require('digest')

-- print crc32 of 'AB', with one step, then incrementally
print(digest.crc32('AB'))
c = digest.crc32.new()
c:update('A')
c:update('B')
print(c:result())

-- print murmur hash of 'AB', with one step, then incrementally
print(digest.murmur('AB'))
m = digest.murmur.new()
m:update('A')
m:update('B')
print(m:result())
```

Пример

In the following example, the user creates two functions, `password_insert()` which inserts a [SHA-1](#) digest of the word «`^S^e^c^ret Wordpass`» into a tuple set, and `password_check()` which requires input of a password.

```
tarantool> digest = require('digest')
---
...
tarantool> function password_insert()
  > box.space.tester:insert{1234, digest.sha1('^S^e^c^ret Wordpass')}
  > return 'OK'
  > end
---
...
tarantool> function password_check(password)
  > local t = box.space.tester:select{12345}
  > if digest.sha1(password) == t[2] then
  > return 'Password is valid'
  > else
  > return 'Password is not valid'
  > end
  > end
---
...
tarantool> password_insert()
---
- 'OK'
...
```

If a later user calls the `password_check()` function and enters the wrong password, the result is an error.

```
tarantool> password_check('Secret Password')
---
- 'Password is not valid'
...
```


6.1.7 Module *errno*

The `errno` module provides:

- a function `strerror()`,
- an operator `errno()`, and
- a `metatable` with constant error names.

The `errno` module is typically used within a function or within a Lua program, in association with a module whose functions can return operating-system errors, such as `fio`.

`errno()`

Return an error number for the last operating-system-related function, or 0. To invoke it, simply say `errno()`, without the module name.

Rtype integer

`errno.strerror([code])`

Return a string, given an error number. The string will contain the text of the conventional error message for the current operating system. If `code` is not supplied, the error message will be for the last operating-system-related function, or 0.

Параметры

- `code` (*integer*) – number of an operating-system error

Rtype string

Example:

This function displays the result of a call to `fio.open()` which causes error 2 (`errno.EOENT`). The display includes the error number, the associated error string, and the error name.

```
tarantool> function f()
  > local fio = require('fio')
  > local errno = require('errno')
  > fio.open('no_such_file')
  > print('errno() = ' .. errno())
  > print('errno.strerror() = ' .. errno.strerror())
  > local t = getmetatable(errno).__index
  > for k, v in pairs(t) do
  > if v == errno() then
  > print('errno() constant = ' .. k)
  > end
  > end
  > end
---
...

tarantool> f()
errno() = 2
errno.strerror() = No such file or directory
errno() constant = ENOENT
---
...
```

To see all possible error names stored in the `errno` metatable, say `getmetatable(errno)` (output abridged):

```
tarantool> getmetatable(errno)
---
- __newindex: 'function: 0x41666a38'
  __call: 'function: 0x41666890'
  __index:
 ENOLINK: 67
 EMSGSIZE: 90
 EOVERFLOW: 75
 ENOTCONN: 107
 EFAULT: 14
 EOPNOTSUPP: 95
 EEXIST: 17
 ENOSR: 63
 ENOTSOCK: 88
 EDESTADDRREQ: 89
 ...
  ...
```

6.1.8 Вложенный модуль `box.error`

The `box.error` function is for raising an error. The difference between this function and Lua's built-in `error()` function is that when the error reaches the client, its error code is preserved. In contrast, a Lua error would always be presented to the client as `ER_PROC_LUA`.

`box.error(reason=string[, code=number])`

When called with a Lua-table argument, the code and reason have any user-desired values. The result will be those values.

Параметры

- `code` (*integer*) –
- `reason` (*string*) –

`box.error()`

When called without arguments, `box.error()` re-throws whatever the last error was.

`box.error(code, errtext[, errtext ...])`

Emulate a request error, with text based on one of the pre-defined Tarantool errors defined in the file [errcode.h](#) in the source tree. Lua constants which correspond to those Tarantool errors are defined as members of `box.error`, for example `box.error.NO_SUCH_USER == 45`.

Параметры

- `code` (*number*) – number of a pre-defined error
- `errtext(s)` (*string*) – part of the message which will accompany the error

Например:

the `NO_SUCH_USER` message is «User '%s' is not found» – it includes one «%s» component which will be replaced with `errtext`. Thus a call to `box.error(box.error.NO_SUCH_USER, 'joe')` or `box.error(45, 'joe')` will result in an error with the accompanying message «User 'joe' is not found».

Except whatever is specified in `errcode-number`.

Example:

```

tarantool> box.error{code = 555, reason = 'Arbitrary message'}
---
- error: Arbitrary message
...
tarantool> box.error()
---
- error: Arbitrary message
...
tarantool> box.error(box.error.FUNCTION_ACCESS_DENIED, 'A', 'B', 'C')
---
- error: A access denied for user 'B' to function 'C'
...

```

`box.error.last()`

Returns a description of the last error, as a Lua table with five members: «line» (number) Tarantool source file line number, «code» (number) error's number, «type», (string) error's C++ class, «message» (string) error's message, «file» (string) Tarantool source file. Additionally, if the error is a system error (for example due to a failure in socket or file io), there may be a sixth member: «errno» (number) C standard error number.

rtype: table

`box.error.clear()`

Clears the record of errors, so functions like `box.error()` or `box.error.last()` will have no effect.

Example:

```

tarantool> box.error{code = 555, reason = 'Arbitrary message'}
---
- error: Arbitrary message
...
tarantool> box.schema.space.create('#')
---
- error: Invalid identifier '#' (expected letters, digits or an underscore)
...
tarantool> box.error.last()
---
- line: 278
  code: 70
  type: ClientError
  message: Invalid identifier '#' (expected letters, digits or an underscore)
  file: /tmp/build/tarantool-1.7.0.252.g1654e31~precise/src/box/key_def.cc
...
tarantool> box.error.clear()
---
...
tarantool> box.error.last()
---
- null
...

```

6.1.9 Модуль *fiber*

The *fiber* module allows for creating, running and managing *fibers*.

A fiber is a set of instructions which are executed with cooperative multitasking. Fibers managed by the fiber module are associated with a user-supplied function called the *fiber function*. A fiber has three possible

states: **running**, **suspended** or **dead**. When a fiber is created with `fiber.create()`, it is running. When a fiber yields control with `fiber.sleep()`, it is suspended. When a fiber ends (because the fiber function ends), it is dead.

All fibers are part of the fiber registry. This registry can be searched with `fiber.find()` - via fiber id (fid), which is a numeric identifier.

A runaway fiber can be stopped with `fiber_object.cancel`. However, `fiber_object.cancel` is advisory — it works only if the runaway fiber calls `fiber.testcancel()` occasionally. Most `box.*` functions, such as `box.space...delete()` or `box.space...update()`, do call `fiber.testcancel()` but `box.space...select{}` does not. In practice, a runaway fiber can only become unresponsive if it does many computations and does not check whether it has been cancelled.

The other potential problem comes from fibers which never get scheduled, because they are not subscribed to any events, or because no relevant events occur. Such morphing fibers can be killed with `fiber.kill()` at any time, since `fiber.kill()` sends an asynchronous wakeup event to the fiber, and `fiber.testcancel()` is checked whenever such a wakeup event occurs.

Like all Lua objects, dead fibers are garbage collected. The garbage collector frees pool allocator memory owned by the fiber, resets all fiber data, and returns the fiber (now called a fiber carcass) to the fiber pool. The carcass can be reused when another fiber is created.

A fiber has all the features of a Lua [coroutine](#) and all the programming concepts that apply for Lua coroutines will apply for fibers as well. However, Tarantool has made some enhancements for fibers and has used fibers internally. So, although use of coroutines is possible and supported, use of fibers is recommended.

`fiber.create(function [, function-arguments])`

Create and start a fiber. The fiber is created and begins to run immediately.

Параметры

- `function` – the function to be associated with the fiber
- `function-arguments` – what will be passed to function

Return created fiber object

Rtype userdata

Example:

```
tarantool> fiber = require('fiber')
---
...
tarantool> function function_name()
> fiber.sleep(1000)
> end
---
...
tarantool> fiber_object = fiber.create(function_name)
---
...
```

`fiber.self()`

Return fiber object for the currently scheduled fiber.

Rtype userdata

Example:

```
tarantool> fiber.self()
---
- status: running
  name: interactive
  id: 101
...
```

`fiber.find(id)`

Параметры

- `id` – numeric identifier of the fiber.

Return fiber object for the specified fiber.

Rtype userdata

Example:

```
tarantool> fiber.find(101)
---
- status: running
  name: interactive
  id: 101
...
```

`fiber.sleep(time)`

Yield control to the transaction processor thread and sleep for the specified number of seconds. Only the current fiber can be made to sleep.

Параметры

- `time` – number of seconds to sleep.

Example:

```
tarantool> fiber.sleep(1.5)
---
...
```

`fiber.yield()`

Yield control to the scheduler. Equivalent to `fiber.sleep(0)`.

Example:

```
tarantool> fiber.yield()
---
...
```

`fiber.status()`

Return the status of the current fiber.

Return the status of fiber. One of: “dead”, “suspended”, or “running”.

Rtype string

Example:

```
tarantool> fiber.status()
---
- running
...
```

`fiber.info()`

Return information about all fibers.

Return number of context switches, backtrace, id, total memory, used memory, name for each fiber.

Rtype table

Example:

```
tarantool> fiber.info()
---
- 101:
  csw: 7
  backtrace: []
  fid: 101
  memory:
 total: 65776
 used: 0
  name: interactive
...
```

`fiber.kill(id)`

Locate a fiber by its numeric id and cancel it. In other words, `fiber.kill()` combines `fiber.find()` and `fiber_object:cancel()`.

Параметры

- `id` – the id of the fiber to be cancelled.

Exception the specified fiber does not exist or cancel is not permitted.

Example:

```
tarantool> fiber.kill(fiber.id()) -- kill self, may make program end
---
- error: fiber is cancelled
...
```

`fiber.testcancel()`

Check if the current fiber has been cancelled and throw an exception if this is the case.

Example:

```
tarantool> fiber.testcancel()
---
- error: fiber is cancelled
...
```

object `fiber_object`

`fiber_object:id()`

Параметры

- `self` – fiber object, for example the fiber object returned by `fiber.create`

Return id of the fiber.

Rtype number

Example:

```
tarantool> fiber_object = fiber.self()
---
...
tarantool> fiber_object:id()
---
- 101
...
```

`fiber_object:name()`

Параметры

- `self` – fiber object, for example the fiber object returned by [*fiber.create*](#)

Return name of the fiber.

Rtype string

Example:

```
tarantool> fiber.self():name()
---
- interactive
...
```

`fiber_object:name(name)`

Change the fiber name. By default a Tarantool server’s interactive-mode fiber is named „interactive“ and new fibers created due to [*fiber.create*](#) are named „lua“. Giving fibers distinct names makes it easier to distinguish them when using [*fiber.info*](#).

Параметры

- `self` – fiber object, for example the fiber object returned by [*fiber.create*](#)
- `name` (*string*) – the new name of the fiber.

Return nil

Example:

```
tarantool> fiber.self():name('non-interactive')
---
...
```

`fiber_object:status()`

Return the status of the specified fiber.

Параметры

- `self` – fiber object, for example the fiber object returned by [*fiber.create*](#)

Return the status of fiber. One of: “dead”, “suspended”, or “running”.

Rtype string

Example:

```
tarantool> fiber.self():status()
---
- running
...
```

`fiber_object:cancel()`

Cancel a fiber. Running and suspended fibers can be cancelled. After a fiber has been cancelled, attempts to operate on it will cause errors, for example `fiber_object:id()` will cause `error: the fiber is dead`.

Параметры

- `self` – fiber object, for example the fiber object returned by `fiber.create`

Return nil

Possible errors: cancel is not permitted for the specified fiber object.

Example:

```
tarantool> fiber.self():cancel() -- kill self, may make program send
---
- error: fiber is cancelled
...
```

`fiber_object.storage`

Local storage within the fiber. The storage can contain any number of named values, subject to memory limitations. Naming may be done with `fiber_object.storage.name` or `fiber_object.storage['name']`. or with a number `fiber_object.storage[number]`. Values may be either numbers or strings. The storage is garbage-collected when `fiber_object:cancel()` happens.

Example:

```
tarantool> fiber = require('fiber')
---
...
tarantool> function f () fiber.sleep(1000); end
---
...
tarantool> fiber_function = fiber:create(f)
---
- error: '[string "fiber_function = fiber:create(f)":1: fiber.create(function, ...):
  bad arguments'
...
tarantool> fiber_function = fiber.create(f)
---
...
tarantool> fiber_function.storage.str1 = 'string'
---
...
tarantool> fiber_function.storage['str1']
---
- string
...
tarantool> fiber_function:cancel()
---
...
tarantool> fiber_function.storage['str1']
---
- error: '[string "return fiber_function.storage['str1']"]:1: the fiber is dead'
...
```

See also `box.session.storage`.

`fiber.time()`

Return current system time (in seconds since the epoch) as a Lua number. The time is taken from the event loop clock, which makes this call very cheap, but still useful for constructing artificial tuple keys.

Rtype num

Example:

```
tarantool> fiber.time(), fiber.time()
---
- 1448466279.2415
- 1448466279.2415
...
```

`fiber.time64()`

Return current system time (in microseconds since the epoch) as a 64-bit integer. The time is taken from the event loop clock.

Rtype num

Example:

```
tarantool> fiber.time(), fiber.time64()
---
- 1448466351.2708
- 1448466351270762
...
```

Example Of Fiber Use

Make the function which will be associated with the fiber. This function contains an infinite loop (`while 0 == 0` is always true). Each iteration of the loop adds 1 to a global variable named `gvar`, then goes to sleep for 2 seconds. The sleep causes an implicit `fiber.yield()`.

```
tarantool> fiber = require('fiber')
tarantool> function function_x()
> gvar = 0
> while 0 == 0 do
> gvar = gvar + 1
> fiber.sleep(2)
> end
> end
---
...
```

Make a fiber, associate `function_x` with the fiber, and start `function_x`. It will immediately «detach» so it will be running independently of the caller.

```
tarantool> gvar = 0

tarantool> fiber_of_x = fiber.create(function_x)
---
...
```

Get the id of the fiber (`fid`), to be used in later displays.

```
tarantool> fid = fiber_of_x:id()
---
...
```

Pause for a while, while the detached function runs. Then ... Display the fiber id, the fiber status, and gvar (gvar will have gone up a bit depending how long the pause lasted). The status is suspended because the fiber spends almost all its time sleeping or yielding.

```
tarantool> print('#', fid, '. ', fiber_of_x:status(), '. gvar=', gvar)
# 102 . suspended . gvar= 399
---
...
```

Pause for a while, while the detached function runs. Then ... Cancel the fiber. Then, once again ... Display the fiber id, the fiber status, and gvar (gvar will have gone up a bit more depending how long the pause lasted). This time the status is dead because the cancel worked.

```
tarantool> fiber_of_x:cancel()
---
...
tarantool> print('#', fid, '. ', fiber_of_x:status(), '. gvar=', gvar)
# 102 . dead . gvar= 421
---
...
```

6.1.10 Модуль *fiber-ipc*

The `fiber-ipc` submodule allows sending and receiving messages between different processes and has a synchronization mechanism for fibers, similar to «Condition Variables» and similar to operating-system functions such as `pthread_cond_wait()` plus `pthread_cond_signal()`. The words «different processes» in this context mean different connections, different sessions, or different fibers.

Call `fiber.channel()` to allocate space and get a channel object, which will be called `channel` for examples in this section. Call the other `fiber-ipc` routines, via `channel`, to send messages, receive messages, or check ipc status. Message exchange is synchronous. The channel is garbage collected when no one is using it, as with any other Lua object. Use object-oriented syntax, for example `channel:put(message)` rather than `fiber.channel.put(message)`.

Call `fiber.cond()` to create a named condition variable, which will be called `cond` for examples in this section. Call `cond:wait()` to make a fiber wait for a signal via a condition variable. Call `cond:signal()` to send a signal to wake up a single fiber that has executed `cond:wait()`. Call `cond:broadcast()` to send a signal to all fibers that have executed `cond:wait()`.

Channel

```
fiber.channel([capacity])
```

Create a new communication channel.

Параметры

- `capacity` (*int*) – the maximum number of slots (spaces for `channel:put` messages) that can be in use at once. The default is 0.

Return new channel.

Rtype userdata, possibly including the string «channel ...».

object `channel_object`

`channel_object:put(message[, timeout])`

Send a message using a channel. If the channel is full, `channel:put()` waits until there is a free slot in the channel.

Параметры

- `message` (*lua-value*) – what will be sent, usually a string or number or table
- `timeout` (*number*) – maximum number of seconds to wait for a slot to become free

Return If `timeout` is specified, and there is no free slot in the channel for the duration of the timeout, then the return value is `false`. If the channel is closed, then the return value is `false`. Otherwise, the return value is `true`, indicating success.

Rtype boolean

`channel_object:close()`

Close the channel. All waiters in the channel will stop waiting. All following `channel:get()` operations will return `nil`, and all following `channel:put()` operations will return `false`.

`channel_object:get([timeout])`

Fetch and remove a message from a channel. If the channel is empty, `channel:get()` waits for a message.

Параметры

- `timeout` (*number*) – maximum number of seconds to wait for a message

Return If `timeout` is specified, and there is no message in the channel for the duration of the timeout, then the return value is `nil`. If the channel is closed, then the return value is `nil`. Otherwise, the return value is the message placed on the channel by `channel:put()`.

Rtype usually string or number or table, as determined by `channel:put`

`channel_object:is_empty()`

Check whether the channel is empty (has no messages).

Return `true` if the channel is empty. Otherwise `false`.

Rtype boolean

`channel_object:count()`

Find out how many messages are in the channel.

Return the number of messages.

Rtype number

`channel_object:is_full()`

Check whether the channel is full.

Return `true` if the channel is full (the number of messages in the channel equals the number of slots so there is no room for a new message). Otherwise `false`.

Rtype boolean

`channel_object:has_readers()`

Check whether readers are waiting for a message because they have issued `channel:get()` and the channel is empty.

Return `true` if readers are waiting. Otherwise `false`.

Rtype boolean

`channel_object:has_writers()`

Check whether writers are waiting because they have issued `channel:put()` and the channel is full.

Return true if writers are waiting. Otherwise false.

Rtype boolean

`channel_object:is_closed()`

Return true if the channel is already closed. Otherwise false.

Rtype boolean

Пример

This example should give a rough idea of what some functions for fibers should look like. It's assumed that the functions would be referenced in `fiber.create()`.

```

fiber = require('fiber')
channel = fiber.channel(10)
function consumer_fiber()
  while true do
 local task = channel:get()
 ...
  end
end

function consumer2_fiber()
  while true do
 -- 10 seconds
 local task = channel:get(10)
 if task ~= nil then
 ...
 else
 -- timeout
 end
  end
end

function producer_fiber()
  while true do
 task = box.space...:select{...}
 ...
 if channel:is_empty() then
 -- channel is empty
 end

 if channel:is_full() then
 -- channel is full
 end

 ...
 if channel:has_readers() then
 -- there are some fibers
 -- that are waiting for data
 end
  end
end

```

(continues on next page)

```

 end
 ...

 if channel:has_writers() then
 -- there are some fibers
 -- that are waiting for readers
 end
 channel:put(task)
end
end

function producer2_fiber()
 while true do
 task = box.space...select{...}
 -- 10 seconds
 if channel:put(task, 10) then
 ...
 else
 -- timeout
 end
 end
end
end

```

Condition variables

`fiber.cond()`

Create a new condition variable.

Return new condition variable.

Rtype Lua object

object `cond_object`

`cond_object:wait([timeout])`

Make the current fiber go to sleep, waiting until until another fiber invokes the `signal()` or `broadcast()` method on the cond object. The sleep causes an implicit [*fiber.yield\(\)*](#).

Параметры

- `timeout` – number of seconds to wait, default = forever.

Return If `timeout` is provided, and a signal doesn't happen for the duration of the `timeout`, `wait()` returns false. If a signal or broadcast happens, `wait()` returns true.

Rtype boolean

`cond_object:signal()`

Wake up a single fiber that has executed `wait()` for the same variable.

Rtype nil

`cond_object:broadcast()`

Wake up all fibers that have executed `wait()` for the same variable.

Rtype nil

Пример

Assume that a tarantool instance is running and listening for connections on localhost port 3301. Assume that guest users have privileges to connect. We will use the `tarantoolctl` utility to start two clients.

On terminal #1, say

```
$ tarantoolctl connect '3301'
tarantool> fiber = require('fiber')
tarantool> cond = fiber.cond()
tarantool> cond:wait()
```

The job will hang because `cond:wait()` – without an optional timeout argument – will go to sleep until the condition variable changes.

On terminal #2, say

```
$ tarantoolctl connect '3301'
tarantool> cond:signal()
```

Now look again at terminal #1. It will show that the waiting stopped, and the `cond:wait()` function returned `true`.

This example depended on the use of a global conditional variable with the arbitrary name `cond`. In real life, programmers would make sure to use different conditional variable names for different applications.

6.1.11 Module *fio*

Tarantool supports file input/output with an API that is similar to POSIX syscalls. All operations are performed asynchronously. Multiple fibers can access the same file simultaneously.

The `fio` module contains:

- functions for *common pathname manipulations*,
- functions for *common file manipulations*, and
- *constants* which are the same as POSIX flag values (for example `fio.c.flag.O_RDONLY = POSIX O_RDONLY`).

Common pathname manipulations

`fio.pathjoin([partial-string [, partial-string ...]])`

Concatenate partial string, separated by „/“ to form a path name.

Параметры

- partial-string (*string*) – one or more strings to be concatenated.

Return path name

Rtype string

Example:

```
tarantool> fio.pathjoin('/etc', 'default', 'myfile')
---
- /etc/default/myfile
...
```

`fiio.basename(path-name[, suffix])`

Given a full path name, remove all but the final part (the file name). Also remove the suffix, if it is passed.

Параметры

- `path-name` (*string*) – path name
- `suffix` (*string*) – suffix

Return file name

Rtype string

Example:

```
tarantool> fio.basename('/path/to/my.lua', '.lua')
---
- my
...
```

`fiio.dirname(path-name)`

Given a full path name, remove the final part (the file name).

Параметры

- `path-name` (*string*) – path name

Return directory name, that is, path name except for file name.

Rtype string

Example:

```
tarantool> fio.dirname('path/to/my.lua')
---
- 'path/to/'
...
```

Common file manipulations

`fiio.umask(mask-bits)`

Set the mask bits used when creating files or directories. For a detailed description type «man 2 umask».

Параметры

- `mask-bits` (*number*) – mask bits.

Return previous mask bits.

Rtype number

Example:

```
tarantool> fio.umask(tonumber('755', 8))
---
- 493
...
```

`fiio.lstat(path-name)`

`fiio.stat(path-name)`

Returns information about a file object. For details type «man 2 lstat» or «man 2 stat».

Параметры

- `path-name` (*string*) – path name of file.

Return fields which describe the file's block size, creation time, size, and other attributes.

Rtype table

Additionally, the result of `fio.stat('file-name')` will include methods equivalent to POSIX macros:

- `is_blk()` = POSIX macro `S_ISBLK`,
- `is_chr()` = POSIX macro `S_ISCHR`,
- `is_dir()` = POSIX macro `S_ISDIR`,
- `is_fifo()` = POSIX macro `S_ISFIFO`,
- `is_link()` = POSIX macro `S_ISLINK`,
- `is_reg()` = POSIX macro `S_ISREG`,
- `is_sock()` = POSIX macro `S_ISSOCK`.

For example, `fio.stat('/'):is_dir()` will return true.

Example:

```
tarantool> fio.lstat('/etc')
---
- inode: 1048577
  rdev: 0
  size: 12288
  atime: 1421340698
  mode: 16877
  mtime: 1424615337
  nlink: 160
  uid: 0
  blksize: 4096
  gid: 0
  ctime: 1424615337
  dev: 2049
  blocks: 24
...
```

`fio.mkdir(path-name[, mode])`

`fio.rmdir(path-name)`

Create or delete a directory. For details type «man 2 mkdir» or «man 2 rmdir».

Параметры

- `path-name` (*string*) – path of directory.
- `mode` (*number*) – Mode bits can be passed as a number or as string constants, for example „`S_IWUSR`». Mode bits can be combined by enclosing them in braces.

Return true if success, false if failure.

Rtype boolean

Example:

```
tarantool> fio.mkdir('/etc')
---
```

(continues on next page)


```
- false
...
```

`fiolib.glob(path-name)`

Return a list of files that match an input string. The list is constructed with a single flag that controls the behavior of the function: `GLOB_NOESCAPE`. For details type «man 3 glob».

Параметры

- `path-name (string)` – path-name, which may contain wildcard characters.

Return list of files whose names match the input string

Rtype table

Possible errors: nil.

Example:

```
tarantool> fiolib.glob('/etc/x*')
---
- - /etc/xdg
- - /etc/xml
- - /etc/xul-ext
...
```

`fiolib.tmpdir()`

Return the name of a directory that can be used to store temporary files.

Example:

```
tarantool> fiolib.tmpdir()
---
- /tmp/1G31e7
...
```

`fiolib.cwd()`

Return the name of the current working directory.

Example:

```
tarantool> fiolib.cwd()
---
- /home/username/tarantool_sandbox
...
```

`fiolib.link(src, dst)`

`fiolib.symlink(src, dst)`

`fiolib.readlink(src)`

`fiolib.unlink(src)`

Functions to create and delete links. For details type «man readlink», «man 2 link», «man 2 symlink», «man 2 unlink»..

Параметры

- `src (string)` – existing file name.
- `dst (string)` – linked name.

Return `fiolib.link` and `fiolib.symlink` and `fiolib.unlink` return true if success, false if failure. `fiolib.readlink` returns the link value if success, nil if failure.

Example:

```
tarantool> fio.link('/home/username/tmp.txt', '/home/username/tmp.txt2')
---
- true
...
tarantool> fio.unlink('/home/username/tmp.txt2')
---
- true
...
```

`fio.rename(path-name, new-path-name)`

Rename a file or directory. For details type «man 2 rename».

Параметры

- `path-name` (*string*) – original name.
- `new-path-name` (*string*) – new name.

Return true if success, false if failure.

Rtype boolean

Example:

```
tarantool> fio.rename('/home/username/tmp.txt', '/home/username/tmp.txt2')
---
- true
...
```

`fio.chown(path-name, owner-user, owner-group)`

`fio.chmod(path-name, new-rights)`

Manage the rights to file objects, or ownership of file objects. For details type «man 2 chown» or «man 2 chmod».

Параметры

- `owner-user` (*string*) – new user uid.
- `owner-group` (*string*) – new group uid.
- `new-rights` (*number*) – new permissions

Example:

```
tarantool> fio.chmod('/home/username/tmp.txt', tonumber('0755', 8))
---
- true
...
tarantool> fio.chown('/home/username/tmp.txt', 'username', 'username')
---
- true
...
```

`fio.truncate(path-name, new-size)`

Reduce file size to a specified value. For details type «man 2 truncate».

Параметры

- `path-name` (*string*) –
- `new-size` (*number*) –

Return true if success, false if failure.

Rtype boolean

Example:

```
tarantool> fio.truncate('/home/username/tmp.txt', 99999)
---
- true
...
```

`fio.sync()`

Ensure that changes are written to disk. For details type «man 2 sync».

Return true if success, false if failure.

Rtype boolean

Example:

```
tarantool> fio.sync()
---
- true
...
```

`fio.open(path-name[, flags[, mode]])`

Open a file in preparation for reading or writing or seeking.

Параметры

- `path-name` (*string*) –
- `flags` (*number*) – Flags can be passed as a number or as string constants, for example „O_RDONLY“, „O_WRONLY“, „O_RDWR“. Flags can be combined by enclosing them in braces.
- `mode` (*number*) – Mode bits can be passed as a number or as string constants, for example „S_IWUSR». Mode bits are significant if flags include `O_CREAT` or `O_TMPFILE`. Mode bits can be combined by enclosing them in braces.

Return file handle (later - fh)

Rtype userdata

Possible errors: nil.

Example:

```
tarantool> fh = fio.open('/home/username/tmp.txt', {'O_RDWR', 'O_APPEND'})
---
...
tarantool> fh -- display file handle returned by fio.open
---
- fh: 11
...
```

object file-handle

`file-handle:close()`

Close a file that was opened with `fio.open`. For details type «man 2 close».

Параметры

- `fh (userdata)` – file-handle as returned by `file-handle:open()`.

Return true if success, false on failure.

Rtype boolean

Example:

```
tarantool> fh:close() -- where fh = file-handle
---
- true
...
```

`file-handle:pread(count, offset)`

`file-handle:pwrite(new-string, offset)`

Perform read/write random-access operation on a file, without affecting the current seek position of the file. For details type «man 2 pread» or «man 2 pwrite».

Параметры

- `fh (userdata)` – file-handle as returned by `file-handle:open()`.
- `count (number)` – number of bytes to read
- `new-string (string)` – value to write
- `offset (number)` – offset within file where reading or writing begins

Return `fh:pwrite` returns true if success, false if failure. `fh:pread` returns the data that was read, or nil if failure.

Example:

```
tarantool> fh:pread(25, 25)
---
- |
  elete from t8//
  insert in
...
```

`file-handle:read(count)`

`file-handle:write(new-string)`

Perform non-random-access read or write on a file. For details type «man 2 read» or «man 2 write».

Примечание: `fh:read` and `fh:write` affect the seek position within the file, and this must be taken into account when working on the same file from multiple fibers. It is possible to limit or prevent file access from other fibers with `fiber.ipc`.

Параметры

- `fh (userdata)` – file-handle as returned by `file-handle:open()`.
- `count (number)` – number of bytes to read
- `new-string (string)` – value to write

Return `fh:write` returns true if success, false if failure. `fh:read` returns the data that was read, or nil if failure.

Example:

```
tarantool> fh:write('new data')
---
- true
...
```

`file-handle:truncate(new-size)`

Change the size of an open file. Differs from `fhio.truncate`, which changes the size of a closed file.

Параметры

- `fh` (*userdata*) – file-handle as returned by `fhio.open()`.

Return true if success, false if failure.

Rtype boolean

Example:

```
tarantool> fh:truncate(0)
---
- true
...
```

`file-handle:seek(position [, offset-from])`

Shift position in the file to the specified position. For details type «man 2 seek».

Параметры

- `fh` (*userdata*) – file-handle as returned by `fhio.open()`.
- `position` (*number*) – position to seek to
- `offset-from` (*string*) – „SEEK_END“ = end of file, „SEEK_CUR“ = current position, „SEEK_SET“ = start of file.

Return the new position if success

Rtype number

Possible errors: nil.

Example:

```
tarantool> fh:seek(20, 'SEEK_SET')
---
- 20
...
```

`file-handle:stat()`

Return statistics about an open file. This differs from `fhio.stat` which return statistics about a closed file. For details type «man 2 stat».

Параметры

- `fh` (*userdata*) – file-handle as returned by `fhio.open()`.

Return details about the file.

Rtype table

Example:

```
tarantool> fh:stat()
---
- inode: 729866
  rdev: 0
  size: 100
  atime: 140942855
  mode: 33261
  mtime: 1409430660
  nlink: 1
  uid: 1000
  blksize: 4096
  gid: 1000
  ctime: 1409430660
  dev: 2049
  blocks: 8
...
```

file-handle:fsync()

file-handle:fdatasync()

Ensure that file changes are written to disk, for an open file. Compare `file-handle:sync`, which is for all files. For details type `man 2 fsync` or `man 2 fdatasync`.

Параметры

- `fh` (*userdata*) – file-handle as returned by `file-handle:open()`.

Return true if success, false if failure.

Example:

```
tarantool> fh:fsync()
---
- true
...
```

FIO constants

`file-handle:c`

Table with constants which are the same as POSIX flag values on the target platform (see `man 2 stat`).

Example:

```
tarantool> file-handle:c
---
- seek:
  SEEK_SET: 0
  SEEK_END: 2
  SEEK_CUR: 1
  mode:
  S_IWGRP: 16
  S_IXGRP: 8
  S_IROTH: 4
  S_IXOTH: 1
  S_IRUSR: 256
  S_IXUSR: 64
  S_IRWXU: 448
```

(continues on next page)

```

S_IRWXG: 56
S_IWOTH: 2
S_IRWXO: 7
S_IWUSR: 128
S_IRGRP: 32
flag:
O_EXCL: 2048
O_NONBLOCK: 4
O_RDONLY: 0
<...>
...

```

6.1.12 Module *fun*

Luafun, also known as the Lua Functional Library, takes advantage of the features of LuaJIT to help users create complex functions. Inside the module are «sequence processors» such as `map`, `filter`, `reduce`, `zip` – they take a user-written function as an argument and run it against every element in a sequence, which can be faster or more convenient than a user-written loop. Inside the module are «generators» such as `range`, `tabulate`, and `rands` – they return a bounded or boundless series of values. Within the module are «reducers», «filters», «composers» ... or, in short, all the important features found in languages like Standard ML, Haskell, or Erlang.

The full documentation is [On the luafun section of github](#). However, the first chapter can be skipped because installation is already done, it's inside Tarantool. All that is needed is the usual `require` request. After that, all the operations described in the Lua fun manual will work, provided they are preceded by the name returned by the `require` request. For example:

```

tarantool> fun = require('fun')
---
...
tarantool> for _k, a in fun.range(3) do
  > print(a)
  > end
1
2
3
---
...

```

6.1.13 Module *http*

The `http` module, specifically the `http.client` submodule, provides the functionality of an HTTP client with support for HTTPS and keepalive. It uses routines in the [libcurl](#) library.

```
http.client.new([options])
```

Construct a new HTTP client instance.

Параметры

- `options` (*table*) – the maximum number of entries in the connection cache.

Return a new HTTP client instance

Rtype userdata

Example:

```
tarantool> http_client = require('http.client').new({5})
---
...
```

object `client_object`

`client_object:request(method, url, body, opts)`

If `http_client` is an HTTP client instance, `http_client:request()` will perform an HTTP request and, if there is a successful connection, will return a table with connection information.

Параметры

- `method` (*string*) – HTTP method, for example „GET“ or „POST“ or „PUT“
- `url` (*string*) – location, for example „<https://tarantool.org/doc>“
- `body` (*string*) – optional initial message, for example „My text string!“
- `opts` (*table*) – table of connection options, with any of these components:
 - `timeout` - number of seconds to wait for a curl API read request before timing out
 - `ca_path` - path to a directory holding one or more certificates to verify the peer with
 - `ca_file` - path to an SSL certificate file to verify the peer with
 - `headers` - table of HTTP headers
 - `keepalive_idle` - delay, in seconds, that the operating system will wait while the connection is idle before sending keepalive probes. See also [CURLOPT_TCP_KEEPALIVE](#)
 - `keepalive_interval` - the interval, in seconds, that the operating system will wait between sending keepalive probes. See also [CURLOPT_TCP_KEEPALIVE](#)
 - `low_speed_time` - set the «low speed time» – the time that the transfer speed should be below the «low speed limit» for the library to consider it too slow and abort. See also [CURLOPT_LOW_SPEED_TIME](#)
 - `low_speed_limit` - set the «low speed limit» – the average transfer speed in bytes per second that the transfer should be below during «low speed time» seconds for the library to consider it to be too slow and abort. See also [CURLOPT_LOW_SPEED_LIMIT](#)
 - `verbose` - set on/off verbose mode

Return connection information, with all of these components:

- `status` - HTTP response status
- `reason` - HTTP response status text
- `headers` - a Lua table with normalized HTTP headers
- `body` - response body
- `proto` - protocol version

Rtype table

The following «shortcuts» exist for requests:

- `http_client:get(url, options)` - shortcut for `http_client:request("GET", url, nil, opts)`
- `http_client:post(url, body, options)` - shortcut for `http_client:request("POST", url, body, opts)`
- `http_client:put(url, body, options)` - shortcut for `http_client:request("POST", url, body, opts)`
- `http_client:patch(url, body, options)` - shortcut for `http_client:request("PATCH", url, body, opts)`
- `http_client:options(url, options)` - shortcut for `http_client:request("OPTIONS", url, nil, opts)`
- `http_client:head(url, options)` - shortcut for `http_client:request("HEAD", url, nil, opts)`
- `http_client:delete(url, options)` - shortcut for `http_client:request("DELETE", url, nil, opts)`
- `http_client:trace(url, options)` - shortcut for `http_client:request("TRACE", url, nil, opts)`
- `http_client:connect(url, options)` - shortcut for `http_client:request("CONNECT", url, nil, opts)`

`client_object:stat()`

The `http_client:stat()` function returns a table with statistics:

- `active_requests` - number of currently executing requests
- `sockets_added` - total number of sockets added into an event loop
- `sockets_deleted` - total number of sockets sockets from an event loop
- `total_requests` - total number of requests
- `http_200_responses` - total number of requests which have returned code HTTP 200
- `http_other_responses` - total number of requests which have not returned code HTTP 200
- `failed_requests` - total number of requests which have failed including system errors, curl errors, and HTTP errors

Example:

Connect to an HTTP server, look at the size of the response for a „GET“ request, and look at the statistics for the session.

```
tarantool> http_client = require('http.client').new()
---
...
tarantool> r = http_client:request('GET', 'http://tarantool.org')
---
...
tarantool> string.len(r.body)
---
- 21725
...
tarantool> http_client:stat()
---
```

(continues on next page)

(продолжение с предыдущей страницы)

```

- total_requests: 1
  sockets_deleted: 2
  failed_requests: 0
  active_requests: 0
  http_other_responses: 0
  http_200_responses: 1
  sockets_added: 2

```

6.1.14 Module *json*

The `json` module provides JSON manipulation routines. It is based on the [Lua-CJSON module by Mark Pulford](#). For a complete manual on Lua-CJSON please read [the official documentation](#).

`json.encode(lua-value)`

Convert a Lua object to a JSON string.

Параметры

- `lua_value` – either a scalar value or a Lua table value.

Return the original value reformatted as a JSON string.

Rtype string

Example:

```

tarantool> json=require('json')
---
...
tarantool> json.encode(123)
---
- '123'
...
tarantool> json.encode({123})
---
- '[123]'
...
tarantool> json.encode({123, 234, 345})
---
- '[123,234,345]'
...
tarantool> json.encode({abc = 234, cde = 345})
---
- '{"cde":345,"abc":234}'
...
tarantool> json.encode({hello = {'world'}})
---
- '{"hello":["world"]}'
...

```

`json.decode(string)`

Convert a JSON string to a Lua object.

Параметры

- `string` (*string*) – a string formatted as JSON.

Return the original contents formatted as a Lua table.

Rtype table

Example:

```

tarantool> json = require('json')
---
...
tarantool> json.decode('123')
---
- 123
...
tarantool> json.decode('[123, "hello"']')
---
- [123, 'hello']
...
tarantool> json.decode('{ "hello": "world" }').hello
---
- world
...

```

json.NULL

A value comparable to Lua «nil» which may be useful as a placeholder in a tuple.

Example:

```

-- When nil is assigned to a Lua-table field, the field is null
tarantool> {nil, 'a', 'b'}
---
- - null
- a
- b
...
-- When json.NULL is assigned to a Lua-table field, the field is json.NULL
tarantool> {json.NULL, 'a', 'b'}
---
- - null
- a
- b
...
-- When json.NULL is assigned to a JSON field, the field is null
tarantool> json.encode({field2 = json.NULL, field1 = 'a', field3 = 'c'})
---
- '{"field2":null,"field1":"a","field3":"c"}'
...

```

The JSON output structure can be specified with `__serialize`:

- `__serialize="seq"` for an array
- `__serialize="map"` for a map

Serializing „A“ and „B“ with different `__serialize` values causes different results:

```

tarantool> json.encode(setmetatable({'A', 'B'}, { __serialize="seq"}))
---
- '["A","B"]'
...
tarantool> json.encode(setmetatable({'A', 'B'}, { __serialize="map"}))
---
- '{"1":"A","2":"B"}'

```

(continues on next page)

(продолжение с предыдущей страницы)

```

...
tarantool> json.encode({setmetatable({f1 = 'A', f2 = 'B'}, { __serialize="map"})})
---
- ' [{"f2": "B", "f1": "A"} ] '
...
tarantool> json.encode({setmetatable({f1 = 'A', f2 = 'B'}, { __serialize="seq"})})
---
- ' [ [] ] '
...

```

Configuration settings

There are configuration settings which affect the way that Tarantool encodes invalid numbers or types. They are all boolean `true/false` values

- `cfg.encode_invalid_numbers` (default is `true`) – allow `nan` and `inf`
- `cfg.encode_use_tostring` (default is `false`) – use `tostring` for unrecognizable types
- `cfg.encode_invalid_as_nil` (default is `false`) – use `null` for all unrecognizable types
- `cfg.encode_load_metatables` (default is `false`) – load metatables

For example, the following code will interpret `0/0` (which is «not a number») and `1/0` (which is «infinity») as special values rather than `nulls` or errors:

```

json = require('json')
json.cfg{encode_invalid_numbers = true}
x = 0/0
y = 1/0
json.encode({1, x, y, 2})

```

The result of the `json.encode` request will look like this:

```

tarantool> json.encode({1, x, y, 2})
---
- ' [1, nan, inf, 2] '
...

```

The same configuration settings exist for `json`, for *MsgPack*, and for *YAML*.

6.1.15 Module *log*

The Tarantool server puts all diagnostic messages in a log file specified by the *log* configuration parameter. Diagnostic messages may be either system-generated by the server's internal code, or user-generated with the `log.log_level` function.

```

log.error(message)
log.warn(message)
log.info(message)
log.verbose(message)
log.debug(message)

```

Output a user-generated message to the *log file*, given `log_level_function_name = error` or `warn` or `info` or `verbose` or `debug`.

Параметры

- `message (string)` – The actual output will be a line containing the current timestamp, a module name, „E“ or „W“ or „I“ or „V“ or „D“ or „R“ depending on `log_level_function_name`, and `message`. Output will not occur if `log_level_function_name` is for a type greater than `log_level`. Messages may contain C-style format specifiers `%d` or `%s`, so `log.error('...%d...%s', x, y)` will work if `x` is a number and `y` is a string.

Return nil

`log.logger_pid()`

`log.rotate()`

Пример

```
$ tarantool
tarantool> box.cfg{log_level=3, logger='tarantool.txt'}
tarantool> log = require('log')
tarantool> log.error('Error')
tarantool> log.info('Info %s', box.info.version)
tarantool> os.exit()
```

```
$ less tarantool.txt
```

```
2...0 [5257] main/101/interactive C> version 1.7.0-355-ga4f762d
2...1 [5257] main/101/interactive C> log level 3
2...0 [5257] main/101/interactive [C]:-1 E> Error
```

The „Error“ line is visible in `tarantool.txt` preceded by the letter E.

The „Info“ line is not present because the `log_level` is 3.

6.1.16 Модуль *msgpack*

The `msgpack` module takes strings in `MsgPack` format and decodes them, or takes a series of non-`MsgPack` values and encodes them.

`msgpack.encode(lua_value)`

Convert a Lua object to a `MsgPack` string.

Параметры

- `lua_value` – either a scalar value or a Lua table value.

Return the original value reformatted as a `MsgPack` string.

Rtype string

`msgpack.decode(string)`

Convert a `MsgPack` string to a Lua object.

Параметры

- `string` – a string formatted as `MsgPack`.
- the original contents formatted as a Lua table;
- the number of bytes that were decoded.

Rtype lua object`msgpack.NULL`

A value comparable to Lua «nil» which may be useful as a placeholder in a tuple.

Пример

```

tarantool> msgpack = require('msgpack')
---
...
tarantool> y = msgpack.encode({'a',1,'b',2})
---
...
tarantool> z = msgpack.decode(y)
---
...
tarantool> z[1], z[2], z[3], z[4]
---
- a
- 1
- b
- 2
...
tarantool> box.space.test:insert{20, msgpack.NULL, 20}
---
- [20, null, 20]
...

```

The MsgPack output structure can be specified with `__serialize`:

- `__serialize = "seq"` or "sequence" for an array
- `__serialize = "map"` or "mapping" for a map

Serializing „A“ and „B“ with different `__serialize` values causes different results. To show this, here is a routine which encodes {„A“, „B“} both as an array and as a map, then displays each result in hexadecimal.

```

function hexdump(bytes)
 local result = ''
 for i = 1, #bytes do
 result = result .. string.format("%x", string.byte(bytes, i)) .. ' '
 end
 return result
end

msgpack = require('msgpack')
m1 = msgpack.encode(setmetatable({'A', 'B'}, {
 __serialize = "seq"
}))
m2 = msgpack.encode(setmetatable({'A', 'B'}, {
 __serialize = "map"
}))
print('array encoding: ', hexdump(m1))
print('map encoding: ', hexdump(m2))

```

Result:

array encoding: 92 a1 41 a1 42

map encoding: 82 01 a1 41 02 a1 42

The MsgPack [Specification](#) page explains that the first encoding means:

fixarray(2), fixstr(1), "A", fixstr(1), "B"

and the second encoding means:

fixmap(2), key(1), fixstr(1), "A", key(2), fixstr(2), "B".

Here are examples for all the common types, with the Lua-table representation on the left, with the MsgPack format name and encoding on the right.

Common Types and MsgPack Encodings

{}	„fixmap“ if metatable is „map“ = 80 otherwise „fixarray“ = 90
„a“	„fixstr“ = a1 61
false	„false“ = c2
true	„true“ = c3
127	„positive fixint“ = 7f
65535	„uint 16“ = cd ff ff
4294967295	„uint 32“ = ce ff ff ff ff
nil	„nil“ = c0
msgpack.NULL	same as nil
[0] = 5	„fixmap(1)“ + „positive fixint“ (for the key) + „positive fixint“ (for the value) = 81 00 05
[0] = nil	„fixmap(0)“ = 80 – nil is not stored when it is a missing map value
1.5	„float 64“ = cb 3f f8 00 00 00 00 00 00

Also, some MsgPack configuration settings for encoding can be changed, in the same way that they can be changed for [JSON](#).

6.1.17 Модуль *net.box*

The `net.box` module contains connectors to remote database systems. One variant, to be discussed later, is connecting to MySQL or MariaDB or PostgreSQL (see [SQL DBMS modules](#) reference). The other variant, which is discussed in this section, is connecting to Tarantool server instances via a network using the built-in `net.box` module.

You can call the following methods:

- `require('net.box')` to get a `net.box` object (named `net_box` for examples in this section),
- `net_box.connect()` to connect and get a connection object (named `conn` for examples in this section),
- other `net.box()` routines, passing `conn:`, to execute requests on a remote box,
- `conn:close` to disconnect.

All `net.box` methods are fiber-safe, that is, it is safe to share and use the same connection object across multiple concurrent fibers. In fact, it's perhaps the best programming practice with Tarantool. When multiple fibers use the same connection, all requests are pipelined through the same network socket, but each fiber gets back a correct response. Reducing the number of active sockets lowers the overhead of system calls and increases the overall server performance. There are, however, cases when a single connection is not enough — for example, when it's necessary to prioritize requests or to use different authentication IDs.

The diagram below shows possible connection states and transitions:

On this diagram:

- The state machine starts in the „initial“ state.
- `net_box.connect()` method changes the state to „connecting“ and spawns a worker fiber.
- If authentication and schema upload are required, it's possible later on to re-enter the „fetch_schema“ state from „active“ if a request fails due to a schema version mismatch error, so schema reload is triggered.
- `conn.close()` method sets the state to „closed“ and kills the worker. If the transport is already in the „error“ state, `close()` does nothing.

```
net_box.connect(URI[, {option[s]}])
```

```
net_box.new(URI[, {option[s]}])
```

Примечание: The names `connect()` and `new()` are synonymous with the only difference that `connect()` is the preferred name, while `new()` is retained for backward compatibility.

Create a new connection. The connection is established on demand, at the time of the first request. It can be re-established automatically after a disconnect (see `reconnect_after` option below). The returned `conn` object supports methods for making remote requests, such as `select`, `update` or `delete`.

For a local Tarantool server, there is a pre-created always-established connection object named `net_box.self`. Its purpose is to make polymorphic use of the `net_box` API easier. Therefore `conn = net_box.connect('localhost:3301')` can be replaced by `conn = net_box.self`. However, there is an important difference between the embedded connection and a remote one. With the embedded connection, requests which do not modify data do not yield. When using a remote connection, due to *the implicit rules* any request can yield, and database state may have changed by the time it regains control.

Possible options:

- *wait_connected*: by default, connection creation is blocked until the connection is established, but passing `wait_connected=false` makes it return immediately. Also, passing a timeout makes it wait before returning (e.g. `wait_connected=1.5` makes it wait at most 1.5 secs).

Примечание: In the presence of `reconnect_after`, `wait_connected` ignores transient failures. The wait completes once the connection is established or is closed explicitly.

- *reconnect_after*: a `net_box` instance automatically reconnects any time the connection is broken or if a connection attempt fails. This makes transient network failures become transparent to the application. Reconnect happens automatically in the background, so queries/requests that suffered due to connectivity loss are transparently retried. The number of retries is unlimited, connection attempts are done over the specified timeout (e.g. `reconnect_after=5` for 5 secs). Once a connection is explicitly closed (or garbage-collected), reconnects stop.
- *call_16*: [since 1.7.2] by default, `net_box` connections comply with a new binary protocol command for CALL, which is not backward compatible with previous versions. The new CALL no longer restricts a function to returning an array of tuples and allows returning an arbitrary `MsgPack/JSON` result, including scalars, nil and void (nothing). The old CALL is left intact for backward compatibility. It will be removed in the next major release. All programming language drivers will be gradually changed to use the new CALL. To connect to a Tarantool instance that uses the old CALL, specify `call_16=true`.

- *console*: depending on the option's value, the connection supports different methods (as if instances of different classes were returned). With `console = true`, you can use `conn` methods `close()`, `is_connected()`, `wait_state()`, `eval()` (in this case, both binary and Lua console network protocols are supported). With `console = false` (default), you can also use `conn` database methods (in this case, only the binary protocol is supported).

Параметры

- *URI* (*string*) – the *URI* of the target for the connection
- *options* – possible options are *wait_connected*, *reconnect_after*, *call_16* and *console*

Return `conn` object

Rtype `userdata`

Example:

```
conn = net_box.connect('localhost:3301')
conn = net_box.connect('127.0.0.1:3302', {wait_connected = false})
conn = net_box.connect('127.0.0.1:3303', {reconnect_after = 5, call_16 = true})
```

object `conn`

`conn:ping()`

Execute a PING command.

Return `true` on success, `false` on error

Rtype `boolean`

Example:

```
net_box.self:ping()
```

`conn:wait_connected([timeout])`

Wait for connection to be active or closed.

Параметры

- *timeout* (*number*) – in seconds

Return `true` when connected, `false` on failure.

Rtype `boolean`

Example:

```
net_box.self:wait_connected()
```

`conn:is_connected()`

Show whether connection is active or closed.

Return `true` if connected, `false` on failure.

Rtype `boolean`

Example:

```
net_box.self:is_connected()
```

`conn:wait_state(state[s][, timeout])`
 [since 1.7.2] Wait for a target state.

Параметры

- `states` (*string*) – target states
- `timeout` (*number*) – in seconds

Return true when a target state is reached, false on timeout or connection closure

Rtype boolean

Example:

```
-- wait infinitely for 'active' state:
conn:wait_state('active')

-- wait for 1.5 secs at most:
conn:wait_state('active', 1.5)

-- wait infinitely for either 'active' or 'fetch_schema' state:
conn:wait_state({active=true, fetch_schema=true})
```

`conn:close()`

Close a connection.

Connection objects are garbage collected just like any other objects in Lua, so an explicit destruction is not mandatory. However, since `close()` is a system call, it is good programming practice to close a connection explicitly when it is no longer needed, to avoid lengthy stalls of the garbage collector.

Example:

```
conn:close()
```

`conn.space.<space-name>:select{field-value, ...}`

`conn.space.space-name:select{...}` is the remote-call equivalent of the local call `box.space.space-name:select{...}`.

Примечание: Due to [the implicit yield rules](#) a local `box.space.space-name:select{...}` does not yield, but a remote `conn.space.space-name:select{...}` call does yield, so global variables or database tuples data may change when a remote `conn.space.space-name:select{...}` occurs.

`conn.space.<space-name>:get{field-value, ...}`

`conn.space.space-name:get(...)` is the remote-call equivalent of the local call `box.space.space-name:get(...)`.

`conn.space.<space-name>:insert{field-value, ...}`

`conn.space.space-name:insert(...)` is the remote-call equivalent of the local call `box.space.space-name:insert(...)`.

`conn.space.<space-name>:replace{field-value, ...}`

`conn.space.space-name:replace(...)` is the remote-call equivalent of the local call `box.space.space-name:replace(...)`.

`conn.space.<space-name>:update{field-value, ...}`

`conn.space.space-name:update(...)` is the remote-call equivalent of the local call `box.space.space-name:update(...)`.

`conn.space.<space-name>:upsert{field-value, ...}`
`conn.space.space-name:upsert(...)` is the remote-call equivalent of the local call `box.space.space-name:upsert(...)`.

`conn.space.<space-name>:delete{field-value, ...}`
`conn.space.space-name:delete(...)` is the remote-call equivalent of the local call `box.space.space-name:delete(...)`.

`conn:call(function-name[, arguments])`
`conn:call('func', '1', '2', '3')` is the remote-call equivalent of `func('1', '2', '3')`. That is, `conn:call` is a remote stored-procedure call.

Example:

```
conn:call('function5')
```

`conn:eval(Lua-string)`
`conn:eval(Lua-string)` evaluates and executes the expression in Lua-string, which may be any statement or series of statements. An *execute privilege* is required; if the user does not have it, an administrator may grant it with `box.schema.user.grant(username, 'execute', 'universe')`.

Example:

```
conn:eval('return 5+5')
```

`conn:timeout(timeout)`
`timeout(...)` is a wrapper which sets a timeout for the request that follows it.

Example:

```
conn:timeout(0.5).space.testers:update({1}, {'=', 2, 15})
```

All remote calls support execution timeouts. Using a wrapper object makes the remote connection API compatible with the local one, removing the need for a separate `timeout` argument, which the local version would ignore. Once a request is sent, it cannot be revoked from the remote server even if a timeout expires: the timeout expiration only aborts the wait for the remote server response, not the request itself.

Пример

This example shows the use of most of the `net.box` methods.

The sandbox configuration for this example assumes that:

- the Tarantool instance is running on `localhost 127.0.0.1:3301`,
- there is a space named `testers` with a numeric primary key and with a tuple that contains a key value = 800,
- the current user has read, write and execute privileges.

Here are commands for a quick sandbox setup:

```
box.cfg{listen = 3301}
s = box.schema.space.create('testers')
s:create_index('primary', {type = 'hash', parts = {1, 'unsigned'}})
t = s:insert({800, 'TEST'})
box.schema.user.grant('guest', 'read,write,execute', 'universe')
```

And here starts the example:

```

tarantool> net_box = require('net.box')
---
...
tarantool> function example()
  > local conn, wtuple
  > if net_box.self:ping() then
  > table.insert(ta, 'self:ping() succeeded')
  > table.insert(ta, ' (no surprise -- self connection is pre-established)')
  > end
  > if box.cfg.listen == '3301' then
  > table.insert(ta, 'The local server listen address = 3301')
  > else
  > table.insert(ta, 'The local server listen address is not 3301')
  > table.insert(ta, '( maybe box.cfg{...listen="3301"...} was not stated)')
  > table.insert(ta, '( so connect will fail)')
  > end
  > conn = net_box.connect('127.0.0.1:3301')
  > conn.space.tester:delete{800}
  > table.insert(ta, 'conn delete done on tester.')
  > conn.space.tester:insert{800, 'data'}
  > table.insert(ta, 'conn insert done on tester, index 0')
  > table.insert(ta, ' primary key value = 800.')
  > wtuple = conn.space.tester:select{800}
  > table.insert(ta, 'conn select done on tester, index 0')
  > table.insert(ta, ' number of fields = ' .. #wtuple)
  > conn.space.tester:delete{800}
  > table.insert(ta, 'conn delete done on tester')
  > conn.space.tester:replace{800, 'New data', 'Extra data'}
  > table.insert(ta, 'conn:replace done on tester')
  > conn:timeout(0.5).space.tester:update({800}, {'=' , 2, 'Fld#1'})
  > table.insert(ta, 'conn update done on tester')
  > conn:close()
  > table.insert(ta, 'conn close done')
  > end
---
...
tarantool> ta = {}
---
...
tarantool> example()
---
...
tarantool> ta
---
- - self:ping() succeeded
- ' (no surprise -- self connection is pre-established)'
- The local server listen address = 3301
- conn delete done on tester.
- conn insert done on tester, index 0
- ' primary key value = 800.'
- conn select done on tester, index 0
- ' number of fields = 1'
- conn delete done on tester
- conn:replace done on tester
- conn update done on tester
- conn close done

```

(continues on next page)

...

6.1.18 Module *os*

The *os* module contains the functions *execute()*, *rename()*, *getenv()*, *remove()*, *date()*, *exit()*, *time()*, *clock()*, *tmpname()*, *environ()*, *setenv()*, *setlocale()*, *difftime()*. Most of these functions are described in the Lua manual Chapter 22 [The Operating System Library](#).

os.execute(shell-command)
Execute by passing to the shell.

Параметры

- *shell-command* (*string*) – what to execute.

Example:

```
tarantool> os.execute('ls -l /usr')
total 200
drwxr-xr-x  2 root root 65536 Apr 22 15:49 bin
drwxr-xr-x 59 root root 20480 Apr 18 07:58 include
drwxr-xr-x 210 root root 65536 Apr 18 07:59 lib
drwxr-xr-x 12 root root  4096 Apr 22 15:49 local
drwxr-xr-x  2 root root 12288 Jan 31 09:50 sbin
---
```

os.rename(old-name, new-name)
Rename a file or directory.

Параметры

- *old-name* (*string*) – name of existing file or directory,
- *new-name* (*string*) – changed name of file or directory.

Example:

```
tarantool> os.rename('local', 'foreign')
---
```

os.getenv(variable-name)
Get environment variable.

Parameters: (string) *variable-name* = environment variable name.

Example:

```
tarantool> os.getenv('PATH')
---
```

`os.remove(name)`

Remove file or directory.

Parameters: (string) name = name of file or directory which will be removed.

Example:

```
tarantool> os.remove('file')
---
- true
...
```

`os.date(format-string [, time-since-epoch])`

Return a formatted date.

Parameters: (string) format-string = instructions; (string) time-since-epoch = number of seconds since 1970-01-01. If time-since-epoch is omitted, it is assumed to be the current time.

Example:

```
tarantool> os.date("%A %B %d")
---
- Sunday April 24
...
```

`os.exit()`

Exit the program. If this is done on a server instance, then the instance stops.

Example:

```
tarantool> os.exit()
user@user-shell:~/tarantool_sandbox$
```

`os.time()`

Return the number of seconds since the epoch.

Example:

```
tarantool> os.time()
---
- 1461516945
...
```

`os.clock()`

Return the number of CPU seconds since the program start.

Example:

```
tarantool> os.clock()
---
- 0.05
...
```

`os.tmpname()`

Return a name for a temporary file.

Example:

```
tarantool> os.tmpname()
---
```

(continues on next page)

(продолжение с предыдущей страницы)

```
- /tmp/lua_7SW1m2
...
```

os.getenv()

Return a table containing all environment variables.

Example:

```
tarantool> os.getenv()['TERM']..os.getenv()['SHELL']
----
- xterm/bin/bash
...
```

os.setenv(variable-name, variable-value)

Set an environment variable.

Example:

```
tarantool> os.setenv('VERSION','99')
----
-
...
```

os.setlocale([new-locale-string])

Change the locale. If new-locale-string is not specified, return the current locale.

Example:

```
tarantool> require('string').sub(os.setlocale(),1,20)
----
- LC_CTYPE=en_US.UTF-8
...
```

os.difftime(time1, time2)

Return the number of seconds between two times.

Example:

```
tarantool> os.difftime(os.time() - 0)
----
- 1486594859
...
```

6.1.19 Модуль *pickle*

pickle.pack(format, argument[, argument ...])To use Tarantool binary protocol primitives from Lua, it's necessary to convert Lua variables to binary format. The `pickle.pack()` helper function is prototyped after Perl „pack“.**Format specifiers**

b, B	converts Lua variable to a 1-byte integer, and stores the integer in the resulting string
s, S	converts Lua variable to a 2-byte integer, and stores the integer in the resulting string, low byte first
i, I	converts Lua variable to a 4-byte integer, and stores the integer in the resulting string, low byte first
l, L	converts Lua variable to an 8-byte integer, and stores the integer in the resulting string, low byte first
n	converts Lua variable to a 2-byte integer, and stores the integer in the resulting string, big endian,
N	converts Lua variable to a 4-byte integer, and stores the integer in the resulting string, big
q, Q	converts Lua variable to an 8-byte integer, and stores the integer in the resulting string, big endian,
f	converts Lua variable to a 4-byte float, and stores the float in the resulting string
d	converts Lua variable to a 8-byte double, and stores the double in the resulting string
a, A	converts Lua variable to a sequence of bytes, and stores the sequence in the resulting string

Параметры

- `format` (*string*) – string containing format specifiers
- `argument(s)` (*scalar-value*) – scalar values to be formatted

Return a binary string containing all arguments, packed according to the format specifiers.

Rtype string

Possible errors: unknown format specifier.

Example:

```
tarantool> pickle = require('pickle')
---
...
tarantool> box.space.tester:insert{0, 'hello world'}
---
- [0, 'hello world']
...
tarantool> box.space.tester:update({0}, {'=', 2, 'bye world'})
---
- [0, 'bye world']
...
tarantool> box.space.tester:update({0}, {
  > {'=', 2, pickle.pack('iiA', 0, 3, 'hello')}
  > })
---
- [0, "\0\0\0\0\x03\0\0hello"]
...
tarantool> box.space.tester:update({0}, {'=', 2, 4})
---
- [0, 4]
...
tarantool> box.space.tester:update({0}, {'+', 2, 4})
---
- [0, 8]
...
tarantool> box.space.tester:update({0}, {'^', 2, 4})
```

(continues on next page)


```

---
- [0, 12]
...

```

`pickle.unpack(format, binary-string)`

Counterpart to `pickle.pack()`. Warning: if format specifier „A“ is used, it must be the last item.

Параметры

- `format (string)` –
- `binary-string (string)` –

Return A list of strings or numbers.

Rtype table

Example:

```

tarantool> pickle = require('pickle')
---
...
tarantool> tuple = box.space.testers.replace{0}
---
...
tarantool> string.len(tuple[1])
---
- 1
...
tarantool> pickle.unpack('b', tuple[1])
---
- 48
...
tarantool> pickle.unpack('bsi', pickle.pack('bsi', 255, 65535, 4294967295))
---
- 255
- 65535
- 4294967295
...
tarantool> pickle.unpack('ls', pickle.pack('ls', tonumber64('18446744073709551615'), 65535))
---
...
tarantool> num, num64, str = pickle.unpack('slA', pickle.pack('slA', 666,
> tonumber64('66666666666666666666'), 'string'))
---
...

```

6.1.20 Модуль *socket*

The `socket` module allows exchanging data via BSD sockets with a local or remote host in connection-oriented (TCP) or datagram-oriented (UDP) mode. Semantics of the calls in the `socket` API closely follow semantics of the corresponding POSIX calls. Function names and signatures are mostly compatible with [luasocket](#).

The functions for setting up and connecting are `socket`, `sysconnect`, `tcp_connect`. The functions for sending data are `send`, `sendto`, `write`, `syswrite`. The functions for receiving data are `recv`, `recvfrom`, `read`. The functions for waiting before sending/receiving data are `wait`, `readable`, `writable`. The functions for setting

flags are `nonblock`, `setsockopt`. The functions for stopping and disconnecting are `shutdown`, `close`. The functions for error checking are `errno`, `error`.

Socket functions

Purposes	Names
setup	<code>socket()</code>
«»	<code>socket.tcp_connect()</code>
«»	<code>socket.tcp_server()</code>
«»	<code>socket_object.sysconnect()</code>
«»	<code>socket_object.send()</code>
sending	<code>socket_object.sendto()</code>
«»	<code>socket_object.write()</code>
«»	<code>socket_object.syswrite()</code>
receiving	<code>socket_object.recv()</code>
«»	<code>socket_object.recvfrom()</code>
«»	<code>socket_object.read()</code>
flag setting	<code>socket_object.nonblock()</code>
«»	<code>socket_object.setsockopt()</code>
«»	<code>socket_object.linger()</code>
client/server	<code>socket_object.listen()</code>
«»	<code>socket_object.accept()</code>
teardown	<code>socket_object.shutdown()</code>
«»	<code>socket_object.close()</code>
error checking	<code>socket_object.error()</code>
«»	<code>socket_object.errno()</code>
information	<code>socket.getaddrinfo()</code>
«»	<code>socket_object.getsockopt()</code>
«»	<code>socket_object.peer()</code>
«»	<code>socket_object.name()</code>
state checking	<code>socket_object.readable()</code>
«»	<code>socket_object.writable()</code>
«»	<code>socket_object.wait()</code>
«»	<code>socket.iowait()</code>

Typically a socket session will begin with the setup functions, will set one or more flags, will have a loop with sending and receiving functions, will end with the teardown functions – as an example at the end of this section will show. Throughout, there may be error-checking and waiting functions for synchronization. To prevent a fiber containing socket functions from «blocking» other fibers, the *implicit yield rules* will cause a yield so that other processes may take over, as is the norm for cooperative multitasking.

For all examples in this section the socket name will be `sock` and the function invocations will look like `sock:function_name(...)`.

`socket.__call(domain, type, protocol)`

Create a new TCP or UDP socket. The argument values are the same as in the [Linux socket\(2\) man page](#).

Return an unconnected socket, or nil.

Rtype userdata

Example:

```
socket('AF_INET', 'SOCK_STREAM', 'tcp')
```

`socket.tcp_connect(host[, port[, timeout]])`
 Connect a socket to a remote host.

Параметры

- `host` (*string*) – URL or IP address
- `port` (*number*) – port number
- `timeout` (*number*) – timeout

Return a connected socket, if no error.

Rtype userdata

Example:

```
socket.tcp_connect('127.0.0.1', 3301)
```

`socket.getaddrinfo(host, type[, {option-list}])`

The `socket.getaddrinfo()` function is useful for finding information about a remote site so that the correct arguments for `sock:sysconnect()` can be passed.

Return A table containing these fields: «host», «family», «type», «protocol», «port».

Rtype table

Example:

`socket.getaddrinfo('tarantool.org', 'http')` will return variable information such as

```
---
- - host: 188.93.56.70
  family: AF_INET
  type: SOCK_STREAM
  protocol: tcp
  port: 80
- host: 188.93.56.70
  family: AF_INET
  type: SOCK_DGRAM
  protocol: udp
  port: 80
...

```

`socket.tcp_server(host, port, handler-function[, timeout])`

The `socket.tcp_server()` function makes Tarantool act as a server that can accept connections. Usually the same objective is accomplished with `box.cfg{listen=...}`.

Параметры

- `host` (*string*) – host name or IP
- `port` (*number*) – host port, may be 0
- `handler` (*function/table*) – what to execute when a connection occurs
- `timeout` (*number*) – number of seconds to wait before timing out

The handler-function parameter may be a function name (for example `function_55`), a function declaration (for example `function () print('!') end`), or a table including handler = function (for example `{handler=function_55, name='A'}`).

Example:

```
socket.tcp_server('localhost', 3302, function () end)
```

object `socket_object`

`socket_object:sysconnect(host, port)`

Connect an existing socket to a remote host. The argument values are the same as in `tcp_connect()`. The host must be an IP address.

Parameters:

- **Either:**

- host - a string representation of an IPv4 address or an IPv6 address;
- port - a number.

- **Or:**

- host - a string containing «unix/»;
- port - a string containing a path to a unix socket.

- **Or:**

- host - a number, 0 (zero), meaning «all local interfaces»;
- port - a number. If a port number is 0 (zero), the socket will be bound to a random local port.

Return the socket object value may change if `sysconnect()` succeeds.

Rtype boolean

Example:

```
socket = require('socket')
sock = socket('AF_INET', 'SOCK_STREAM', 'tcp')
sock:sysconnect(0, 3301)
```

`socket_object:send(data)`

`socket_object:write(data)`

Send data over a connected socket.

Параметры

- data (*string*) –

Return the number of bytes sent.

Rtype number

Possible errors: nil on error.

`socket_object:syswrite(size)`

Write as much as possible data to the socket buffer if non-blocking. Rarely used. For details see [this description](#).

`socket_object:recv(size)`

Read `size` bytes from a connected socket. An internal read-ahead buffer is used to reduce the cost of this call.

Параметры

- size (*integer*) –

Return a string of the requested length on success.

Rtype string

Possible errors: On error, returns an empty string, followed by status, errno, errstr. In case the writing side has closed its end, returns the remainder read from the socket (possibly an empty string), followed by «eof» status.

```
socket_object:read(limit[, timeout])
```

```
socket_object:read(delimiter[, timeout])
```

```
socket_object:read({limit=limit}[, timeout])
```

```
socket_object:read({delimiter=delimiter}[, timeout])
```

```
socket_object:read({limit=limit, delimiter=delimiter}[, timeout])
```

Read from a connected socket until some condition is true, and return the bytes that were read. Reading goes on until `limit` bytes have been read, or a delimiter has been read, or a timeout has expired.

Параметры

- `limit` (*integer*) – maximum number of bytes to read, for example 50 means «stop after 50 bytes»
- `delimiter` (*string*) – separator for example „?“ means «stop after a question mark»
- `timeout` (*number*) – maximum number of seconds to wait for example 50 means «stop after 50 seconds».

Return an empty string if there is nothing more to read, or a nil value if error, or a string up to `limit` bytes long, which may include the bytes that matched the `delimiter` expression.

Rtype string

```
socket_object:sysread(size)
```

Return data from the socket buffer if non-blocking. In case the socket is blocking, `sysread()` can block the calling process. Rarely used. For details, see also [this description](#).

Параметры

- `size` (*integer*) – maximum number of bytes to read, for example 50 means «stop after 50 bytes»

Return an empty string if there is nothing more to read, or a nil value if error, or a string up to `size` bytes long.

Rtype string

```
socket_object:bind(host[, port])
```

Bind a socket to the given host/port. A UDP socket after binding can be used to receive data (see [socket_object.recvfrom](#)). A TCP socket can be used to accept new connections, after it has been put in listen mode.

Параметры

- `host` –
- `port` –

Return a socket object on success

Rtype userdata

Possible errors: Returns nil, status, errno, errstr on error.

`socket_object:listen(backlog)`

Start listening for incoming connections.

Параметры

- `backlog` – On Linux the `listen backlog` may be from `/proc/sys/net/core/somaxconn`, on BSD the backlog may be `SOMAXCONN`.

Return true for success, false for error.

Rtype boolean.

`socket_object:accept()`

Accept a new client connection and create a new connected socket. It is good practice to set the socket's blocking mode explicitly after accepting.

Return new socket if success.

Rtype userdata

Possible errors: nil.

`socket_object:sendto(host, port, data)`

Send a message on a UDP socket to a specified host.

Параметры

- `host` (*string*) –
- `port` (*number*) –
- `data` (*string*) –

Return the number of bytes sent.

Rtype number

Possible errors: on error, returns status, errno, errstr.

`socket_object:recvfrom(limit)`

Receive a message on a UDP socket.

Параметры

- `limit` (*integer*) –

Return message, a table containing «host», «family» and «port» fields.

Rtype string, table

Possible errors: on error, returns status, errno, errstr.

Example:

After `message_content, message_sender = recvfrom(1)` the value of `message_content` might be a string containing „X“ and the value of `message_sender` might be a table containing

```
message_sender.host = '18.44.0.1'
message_sender.family = 'AF_INET'
message_sender.port = 43065
```

`socket_object:shutdown(how)`

Shutdown a reading end, a writing end, or both ends of a socket.

Параметры

- `how` – `socket.SHUT_RD`, `socket.SHUT_WR`, or `socket.SHUT_RDWR`.

Return true or false.

Rtype boolean

`socket_object:close()`

Close (destroy) a socket. A closed socket should not be used any more. A socket is closed automatically when its userdata is garbage collected by Lua.

Return true on success, false on error. For example, if sock is already closed, `sock:close()` returns false.

Rtype boolean

`socket_object:error()`

`socket_object:errno()`

Retrieve information about the last error that occurred on a socket, if any. Errors do not cause throwing of exceptions so these functions are usually necessary.

Return result for `sock:errno()`, result for `sock:error()`. If there is no error, then `sock:errno()` will return 0 and `sock:error()`.

Rtype number, string

`socket_object:setsockopt(level, name, value)`

Set socket flags. The argument values are the same as in the [Linux getsockopt\(2\) man page](#). The ones that Tarantool accepts are:

- SO_ACCEPTCONN
- SO_BINDTODEVICE
- SO_BROADCAST
- SO_DEBUG
- SO_DOMAIN
- SO_ERROR
- SO_DONTROUTE
- SO_KEEPALIVE
- SO_MARK
- SO_OOBINLINE
- SO_PASSCRED
- SO_PEERCRED
- SO_PRIORITY
- SO_PROTOCOL
- SO_RCVBUF
- SO_RCVBUFFORCE
- SO_RCVLOWAT
- SO_SNDLOWAT
- SO_RCVTIMEO
- SO_SNDTIMEO
- SO_REUSEADDR

- `SO_SNDBUF`
- `SO_SNDBUFFORCE`
- `SO_TIMESTAMP`
- `SO_TYPE`

Setting `SO_LINGER` is done with `sock:linger(active)`.

`socket_object:getsockopt(level, name)`

Get socket flags. For a list of possible flags see `sock:setsockopt()`.

`socket_object:linger([active])`

Set or clear the `SO_LINGER` flag. For a description of the flag, see the [Linux man page](#).

Параметры

- `active (boolean)` –

Return new active and timeout values.

`socket_object:nonblock([flag])`

- `sock:nonblock()` returns the current flag value.
- `sock:nonblock(false)` sets the flag to false and returns false.
- `sock:nonblock(true)` sets the flag to true and returns true.

This function may be useful before invoking a function which might otherwise block indefinitely.

`socket_object:readable([timeout])`

Wait until something is readable, or until a timeout value expires.

Return true if the socket is now readable, false if timeout expired;

`socket_object:writable([timeout])`

Wait until something is writable, or until a timeout value expires.

Return true if the socket is now writable, false if timeout expired;

`socket_object:wait([timeout])`

Wait until something is either readable or writable, or until a timeout value expires.

Return „R“ if the socket is now readable, „W“ if the socket is now writable, „RW“ if the socket is now both readable and writable, „“ (empty string) if timeout expired;

`socket_object:name()`

The `sock:name()` function is used to get information about the near side of the connection. If a socket was bound to `xyz.com:45`, then `sock:name` will return information about `[host:xyz.com, port:45]`. The equivalent POSIX function is `getsockname()`.

Return A table containing these fields: «host», «family», «type», «protocol», «port».

Rtype table

`socket_object:peer()`

The `sock:peer()` function is used to get information about the far side of a connection. If a TCP connection has been made to a distant host `tarantool.org:80`, `sock:peer()` will return information about `[host:tarantool.org, port:80]`. The equivalent POSIX function is `getpeername()`.

Return A table containing these fields: «host», «family», «type», «protocol», «port».

Rtype table


```
socket.iowait(fd, read-or-write-flags [, timeout ])
```

The `socket.iowait()` function is used to wait until read-or-write activity occurs for a file descriptor.

Параметры

- `fd` – file descriptor
- `read-or-write-flags` – „R“ or 1 = read, „W“ or 2 = write, „RW“ or 3 = read|write.
- `timeout` – number of seconds to wait

If the `fd` parameter is `nil`, then there will be a sleep until the timeout. If the `timeout` parameter is `nil` or unspecified, then `timeout` is infinite.

Ordinarily the return value is the activity that occurred („R“ or „W“ or „RW“ or 1 or 2 or 3). If the timeout period goes by without any reading or writing, the return is an error = ETIMEDOUT.

Example: `socket.iowait(sock:fd(), 'r', 1.11)`

Примеры:

Use of a TCP socket over the Internet

In this example a connection is made over the internet between a Tarantool instance and `tarantool.org`, then an HTTP «head» message is sent, and a response is received: «HTTP/1.1 200 OK» or something else if the site has moved. This is not a useful way to communicate with this particular site, but shows that the system works.

```
tarantool> socket = require('socket')
---
...
tarantool> sock = socket.tcp_connect('tarantool.org', 80)
---
...
tarantool> type(sock)
---
- table
...
tarantool> sock:error()
---
- null
...
tarantool> sock:send("HEAD / HTTP/1.0\r\nHost: tarantool.org\r\n\r\n")
---
- 40
...
tarantool> sock:read(17)
---
- HTTP/1.1 302 Move
...
tarantool> sock:close()
---
- true
...

```

Use of a UDP socket on localhost

Here is an example with datagrams. Set up two connections on 127.0.0.1 (localhost): `sock_1` and `sock_2`. Using `sock_2`, send a message to `sock_1`. Using `sock_1`, receive a message. Display the received message. Close both connections. This is not a useful way for a computer to communicate with itself, but shows that the system works.

```
tarantool> socket = require('socket')
---
...
tarantool> sock_1 = socket('AF_INET', 'SOCK_DGRAM', 'udp')
---
...
tarantool> sock_1:bind('127.0.0.1')
---
- true
...
tarantool> sock_2 = socket('AF_INET', 'SOCK_DGRAM', 'udp')
---
...
tarantool> sock_2:sendto('127.0.0.1', sock_1:name().port, 'X')
---
- true
...
tarantool> message = sock_1:recvfrom()
---
...
tarantool> message
---
- X
...
tarantool> sock_1:close()
---
- true
...
tarantool> sock_2:close()
---
- true
...

```

Use tcp_server to accept file contents sent with socat

Here is an example of the `tcp_server` function, reading strings from the client and printing them. On the client side, the Linux `socat` utility will be used to ship a whole file for the `tcp_server` function to read.

Start two shells. The first shell will be a server instance. The second shell will be the client.

On the first shell, start Tarantool and say:

```
box.cfg{}
socket = require('socket')
socket.tcp_server('0.0.0.0', 3302, function(s)
  while true do
 local request
 request = s:read("\n");
 if request == "" or request == nil then
```

(continues on next page)

```

 break
 end
 print(request)
end
end)

```

The above code means: use `tcp_server()` to wait for a connection from any host on port 3302. When it happens, enter a loop that reads on the socket and prints what it reads. The «delimiter» for the read function is «\n» so each `read()` will read a string as far as the next line feed, including the line feed.

On the second shell, create a file that contains a few lines. The contents don't matter. Suppose the first line contains A, the second line contains B, the third line contains C. Call this file «tmp.txt».

On the second shell, use the socat utility to ship the tmp.txt file to the server instance's host and port:

```
$ socat TCP:localhost:3302 ./tmp.txt
```

Now watch what happens on the first shell. The strings «A», «B», «C» are printed.

6.1.21 Модуль *strict*

The `strict` module has functions for turning «strict mode» on or off. When strict mode is on, an attempt to use an undeclared global variable will cause an error. A global variable is considered «undeclared» if it has never had a value assigned to it. Often this is an indication of a programming error.

By default strict mode is off, unless tarantool was built with the `-DCMAKE_BUILD_TYPE=Debug` option – see the description of build options in section [building-from-source](#).

Example:

```

tarantool> strict = require('strict')
---
...
tarantool> strict.on()
---
...
tarantool> a = b -- strict mode is on so this will cause an error
---
- error: ... variable 'b' is not declared'
...
tarantool> strict.off()
---
...
tarantool> a = b -- strict mode is off so this will not cause an error
---
...

```

6.1.22 Module *tap*

The `tap` module streamlines the testing of other modules. It allows writing of tests in the [TAP protocol](#). The results from the tests can be parsed by standard TAP-analyzers so they can be passed to utilities such as [prove](#). Thus one can run tests and then use the results for statistics, decision-making, and so on.

```
tap.test(test-name)
 Initialize.
```

The result of `tap.test` is an object, which will be called `taptest` in the rest of this discussion, which is necessary for `taptest:plan()` and all the other methods.

Параметры

- `test-name` (*string*) – an arbitrary name to give for the test outputs.

Return `taptest`

Rtype `userdata`

```
tap = require('tap')
taptest = tap.test('test-name')
```

object `taptest`

`taptest:plan(count)`

Indicate how many tests will be performed.

Параметры

- `count` (*number*) –

Return `nil`

`taptest:check()`

Checks the number of tests performed. This check should only be done after all planned tests are complete, so ordinarily `taptest:check()` will only appear at the end of a script.

Will display `# bad plan: ...` if the number of completed tests is not equal to the number of tests specified by `taptest:plan(...)`.

Return `nil`

`taptest:diag(message)`

Display a diagnostic message.

Параметры

- `message` (*string*) – the message to be displayed.

Return `nil`

`taptest:ok(condition, test-name)`

This is a basic function which is used by other functions. Depending on the value of `condition`, print „ok“ or „not ok“ along with debugging information. Displays the message.

Параметры

- `condition` (*boolean*) – an expression which is true or false
- `test-name` (*string*) – name of test

Return `true` or `false`.

Rtype `boolean`

Example:

```
tarantool> taptest:ok(true, 'x')
ok - x
---
- true
...
```

(continues on next page)

(продолжение с предыдущей страницы)

```

tarantool> tap = require('tap')
---
...
tarantool> taptest = tap.test('test-name')
TAP version 13
---
...
tarantool> taptest:ok(1 + 1 == 2, 'X')
ok - X
---
- true
...

```

`taptest:fail(test-name)`

`taptest:fail('x')` is equivalent to `taptest:ok(false, 'x')`. Displays the message.

Параметры

- `test-name` (*string*) – name of test

Return true or false.

Rtype boolean

`taptest:skip(message)`

`taptest:skip('x')` is equivalent to `taptest:ok(true, 'x' .. '# skip')`. Displays the message.

Параметры

- `test-name` (*string*) – name of test

Return nil

Example:

```

tarantool> taptest:skip('message')
ok - message # skip
---
- true
...

```

`taptest:is(got, expected, test-name)`

Check whether the first argument equals the second argument. Displays extensive message if the result is false.

Параметры

- `got` (*number*) – actual result
- `expected` (*number*) – expected result
- `test-name` (*string*) – name of test

Return true or false.

Rtype boolean

`taptest:isnt(got, expected, test-name)`

This is the negation of `taptest:is(...)`.

Параметры

- got (*number*) – actual result
- expected (*number*) – expected result
- test-name (*string*) – name of test

Return true or false.

Rtype boolean

```
tapttest:isnil(value, test-name)
tapttest:isstring(value, test-name)
tapttest:isnumber(value, test-name)
tapttest:istable(value, test-name)
tapttest:isboolean(value, test-name)
tapttest:isudata(value, test-name)
tapttest:iscdata(value, test-name)
```

Test whether a value has a particular type. Displays a long message if the value is not of the specified type.

Параметры

- value (*lua-value*) –
- test-name (*string*) – name of test

Return true or false.

Rtype boolean

```
tapttest:is_deeply(got, expected, test-name)
```

Recursive version of `tapttest:is(...)`, which can be used to compare tables as well as scalar values.

Return true or false.

Rtype boolean

Параметры

- got (*lua-value*) – actual result
- expected (*lua-value*) – expected result
- test-name (*string*) – name of test

Пример

To run this example: put the script in a file named `./tap.lua`, then make `tap.lua` executable by saying `chmod a+x ./tap.lua`, then execute using Tarantool as a script processor by saying `./tap.lua`.

```
#!/usr/bin/tarantool
local tap = require('tap')
test = tap.test("my test name")
test:plan(2)
test:ok(2 * 2 == 4, "2 * 2 is 4")
test:test("some subtests for test2", function(test)
  test:plan(2)
  test:is(2 + 2, 4, "2 + 2 is 4")
  test:isnt(2 + 3, 4, "2 + 3 is not 4")
end)
test:check()
```

The output from the above script will look approximately like this:

```
TAP version 13
1..2
ok - 2 * 2 is 4
  # Some subtests for test2
  1..2
  ok - 2 + 2 is 4,
  ok - 2 + 3 is not 4
  # Some subtests for test2: end
ok - some subtests for test2
```

6.1.23 Модуль *tarantool*

By saying `require('tarantool')`, one can answer some questions about how the tarantool server was built, such as «what flags were used», or «what was the version of the compiler».

Additionally one can see the uptime and the server version and the process id. Those information items can also be accessed with `box.info()` but use of the tarantool module is recommended.

Example:

```
tarantool> tarantool = require('tarantool')
---
...
tarantool> tarantool
---
- build:
  target: Linux-x86_64-RelWithDebInfo
  options: cmake . -DCMAKE_INSTALL_PREFIX=/usr -DENABLE_BACKTRACE=ON
  mod_format: so
  flags: ' -fno-common -fno-omit-frame-pointer -fno-stack-protector -fexceptions
 -funwind-tables -fopenmp -msse2 -std=c11 -Wall -Wextra -Wno-sign-compare -Wno-strict-aliasing
 -fno-gnu89-inline '
  compiler: /usr/bin/x86_64-linux-gnu-gcc /usr/bin/x86_64-linux-gnu-g++
  uptime: 'function: 0x408668e0'
  version: 1.7.0-66-g9093daa
  pid: 'function: 0x40866900'
...
tarantool> tarantool.pid()
---
- 30155
...
tarantool> tarantool.uptime()
---
- 108.64641499519
...
```

6.1.24 Module *uuid*

A «UUID» is a [Universally unique identifier](#). If an application requires that a value be unique only within a single computer or on a single database, then a simple counter is better than a UUID, because getting a UUID is time-consuming (it requires a [syscall](#)). For clusters of computers, or widely distributed applications, UUIDs are better.

The functions that can return a UUID are:

- `uuid()`
- `uuid.bin()`
- `uuid.str()`

The functions that can convert between different types of UUID are:

- `uuid_object:bin()`
- `uuid_object:str()`
- `uuid.fromstr()`
- `uuid.frombin()`

The function that can determine whether a UUID is an all-zero value is:

- `uuid_object:isnil()`

`uuid.nil`

A nil object

`uuid.__call()`

Return a UUID

Rtype cdata

`uuid.bin()`

Return a UUID

Rtype 16-byte string

`uuid.str()`

Return a UUID

Rtype 36-byte binary string

`uuid.fromstr(uuid_str)`

Параметры

- `uuid_str` – UUID in 36-byte hexadecimal string

Return converted UUID

Rtype cdata

`uuid.frombin(uuid_bin)`

Параметры

- `uuid_str` – UUID in 16-byte binary string

Return converted UUID

Rtype cdata

object `uuid_object`

`uuid_object:bin([byte-order])`

`byte-order` can be one of next flags:

- „l“ - little-endian,
- „b“ - big-endian,

- „h“ - endianness depends on host (default),
- „n“ - endianness depends on network

Параметры

- `byte-order` (*string*) – one of 'l', 'b', 'h' or 'n'.

Return UUID converted from cdata input value.

Rtype 16-byte binary string

`uuid_object:str()`

Return UUID converted from cdata input value.

Rtype 36-byte hexadecimal string

`uuid_object:isnil()`

The all-zero UUID value can be expressed as `uuid.NULL`, or as `uuid.fromstr('00000000-0000-0000-0000-000000000000')`. The comparison with an all-zero value can also be expressed as `uuid_with_type_cdata == uuid.NULL`.

Return true if the value is all zero, otherwise false.

Rtype bool

Пример

```
tarantool> uuid = require('uuid')
---
...
tarantool> uuid(), uuid.bin(), uuid.str()
---
- 16ffedc8-cbae-4f93-a05e-349f3ab70baa
- !!binary FvG+Vy1MfUC6kIyeM81DYw==
- 67c999d2-5dce-4e58-be16-ac1bcb93160f
...
tarantool> uu = uuid()
---
...
tarantool> #uu:bin(), #uu:str(), type(uu), uu:isnil()
---
- 16
- 36
- cdata
- false
...

```

6.1.25 Module *uri*

A «URI» is a «Uniform Resource Identifier». The [IETF standard](#) says a URI string looks like this: `[scheme:]scheme-specific-part[#fragment]` A common type, a hierarchical URI, looks like this: `[scheme:][//[authority][path][?query]#[fragment]` For example the string „`https://tarantool.org/x.html#y`“ has three components: `https` is the scheme, `tarantool.org/x.html` is the path, and `y` is the fragment. Tarantool’s URI module provides routines which convert URI strings into their components, or turn components into URI strings.

`uri.parse(URI-string)`

Параметры

- `URI-string` – a Uniform Resource Identifier

Returns URI-components-table. Possible components are fragment, host, login, password, path, query, scheme, service.

Rtype Table

Example:

```
tarantool> uri = require('uri')
---
...

tarantool> uri.parse('http://x.html#y')
---
- host: x.html
  scheme: http
  fragment: y
...

```

`uri.format(URI-components-table)`

Параметры

- `URI-components-table` – a series of name:value pairs, one for each component

Returns URI-string. Thus `uri.format()` is the reverse of `uri.parse()`.

Rtype string

Example:

```
tarantool> uri.format({host = 'x.html', scheme = 'http', fragment = 'y'})
---
- http://x.html#y
...

```

6.1.26 Module *xlog*

The `xlog` module contains one function: `pairs()`. It can be used to read Tarantool's snapshot files or write-ahead-log (WAL) files. A description of the file format is in section [Data persistence and the WAL file format](#).

`xlog.pairs([file-name])`

Open a file, and allow iterating over one file entry at a time.

Returns iterator which can be used in a `for/end` loop.

Rtype [iterator](#)

Possible errors: File does not contain properly formatted snapshot or write-ahead-log information.

Example:

This will read the first write-ahead-log (WAL) file that was created in the `wal_dir` directory in our [«Getting started» exercises](#).

Each result from `pairs()` is formatted with `MsgPack` so its structure can be specified with `__serialize`.

```
xlog = require('xlog')
t = {}
for k, v in xlog.pairs('00000000000000000000.xlog') do
  table.insert(t, setmetatable(v, { __serialize = "map" }))
end
return t
```

The first lines of the result will look like:

```
(...)
---
- - {'BODY': {'space_id': 272, 'index_base': 1, 'key': ['max_id'],
 'tuple': [[ '+', 2, 1 ] ]},
 'HEADER': {'type': 'UPDATE', 'timestamp': 1477846870.8541,
 'lsn': 1, 'server_id': 1}}
- {'BODY': {'space_id': 280,
 'tuple': [512, 1, 'tester', 'memtx', 0, {}, []]},
 'HEADER': {'type': 'INSERT', 'timestamp': 1477846870.8597,
 'lsn': 2, 'server_id': 1}}
```

6.1.27 Module *yaml*

The `yaml` module takes strings in [YAML](#) format and decodes them, or takes a series of non-YAML values and encodes them.

`yaml.encode(lua_value)`

Convert a Lua object to a YAML string.

Параметры

- `lua_value` – either a scalar value or a Lua table value.

Return the original value reformatted as a YAML string.

Rtype string

`yaml.decode(string)`

Convert a YAML string to a Lua object.

Параметры

- `string` – a string formatted as YAML.

Return the original contents formatted as a Lua table.

Rtype table

`yaml.NULL`

A value comparable to Lua «nil» which may be useful as a placeholder in a tuple.

Пример

```
tarantool> yaml = require('yaml')
---
...
tarantool> y = yaml.encode({'a', 1, 'b', 2})
---
...
```

(continues on next page)

(продолжение с предыдущей страницы)

```

tarantool> z = yaml.decode(y)
---
...
tarantool> z[1], z[2], z[3], z[4]
---
- a
- 1
- b
- 2
...
tarantool> if yaml.NULL == nil then print('hi') end
hi
---
...

```

The [YAML collection style](#) can be specified with `__serialize`:

- `__serialize="sequence"` for a Block Sequence array,
- `__serialize="seq"` for a Flow Sequence array,
- `__serialize="mapping"` for a Block Mapping map,
- `__serialize="map"` for a Flow Mapping map.

Serializing „A“ and „B“ with different `__serialize` values causes different results:

```

tarantool> yaml = require('yaml')
---
...
tarantool> yaml.encode(setmetatable({'A', 'B'}, { __serialize="sequence"}))
---
- |
  ---
  - A
  - B
  ...
...
tarantool> yaml.encode(setmetatable({'A', 'B'}, { __serialize="seq"}))
---
- |
  ---
  ['A', 'B']
  ...
...
tarantool> yaml.encode({setmetatable({f1 = 'A', f2 = 'B'}, { __serialize="map"})})
---
- |
  ---
  - {'f2': 'B', 'f1': 'A'}
  ...
...
tarantool> yaml.encode({setmetatable({f1 = 'A', f2 = 'B'}, { __serialize="mapping"})})
---
- |
  ---
  - f2: B
 f1: A

```

(continues on next page)

```
...
...
```

Also, some YAML configuration settings for encoding can be changed, in the same way that they can be changed for *JSON*.

6.1.28 Разное

`tonumber64(value)`

Convert a string or a Lua number to a 64-bit integer. The input value can be expressed in decimal, binary (for example `0b1010`), or hexadecimal (for example `-0xffff`). The result can be used in arithmetic, and the arithmetic will be 64-bit integer arithmetic rather than floating-point arithmetic. (Operations on an unconverted Lua number use floating-point arithmetic.) The `tonumber64()` function is added by Tarantool; the name is global.

Example:

```
tarantool> type(123456789012345), type(tonumber64(123456789012345))
---
- number
- number
...
tarantool> i = tonumber64('1000000000')
---
...
tarantool> type(i), i / 2, i - 2, i * 2, i + 2, i % 2, i ^ 2
---
- number
- 500000000
- 999999998
- 2000000000
- 1000000002
- 0
- 1000000000000000000
...
```

`dostring(lua-chunk-string [, lua-chunk-string-argument ...])`

Parse and execute an arbitrary chunk of Lua code. This function is mainly useful to define and run Lua code without having to introduce changes to the global Lua environment.

Параметры

- `lua-chunk-string` (*string*) – Lua code
- `lua-chunk-string-argument` (*lua-value*) – zero or more scalar values which will be appended to, or substitute for, items in the Lua chunk.

Return whatever is returned by the Lua code chunk.

Possible errors: If there is a compilation error, it is raised as a Lua error.

Example:

```
tarantool> dostring('abc')
---
error: '[string "abc"]:1: '=' expected near '<eof>''
...
```

(continues on next page)

(продолжение с предыдущей страницы)

```

tarantool> dostring('return 1')
---
- 1
...
tarantool> dostring('return ...', 'hello', 'world')
---
- hello
- world
...
tarantool> dostring([[
  > local f = function(key)
  > local t = box.space.testers:select{key}
  > if t ~= nil then
  > return t[1]
  > else
  > return nil
  > end
  > end
  > return f(...)]], 1)
---
- null
...

```

6.1.29 Коды ошибок от базы данных

In the current version of the binary protocol, error messages, which are normally more descriptive than error codes, are not present in server responses. The actual message may contain a file name, a detailed reason or operating system error code. All such messages, however, are logged in the error log. Below are general descriptions of some popular codes. A complete list of errors can be found in file [errcode.h](#) in the source tree.

List of error codes

ER_NONMASTER	In replication) A server instance cannot modify data unless it is a master.
ER_ILLEGAL_PARAMS	Illegal parameters. Malformed protocol message.
ER_MEMORY_ISSUE	Out of memory: <code>memtx_memory</code> limit has been reached.
ER_WAL_IO	Failed to write to disk. May mean: failed to record a change in the write-ahead log. Some sort of disk error.
ER_KEY_PART_COUNT	Key part count is not the same as index part count
ER_NO_SUCH_SPACE	Specified space does not exist.
ER_NO_SUCH_INDEX	Specified index in the specified space does not exist.
ER_PROC_LUA	An error occurred inside a Lua procedure.
ER_FIBER_STACK	The recursion limit was reached when creating a new fiber. This usually indicates that a stored procedure is recursively invoking itself too often.
ER_UPDATE_FIELD	Error occurred during update of a field.
ER_TUPLE_FOUND	Duplicate key exists in a unique index.

6.1.30 Handling errors

Here are some procedures that can make Lua functions more robust when there are errors, particularly database errors.

1. Invoke with `pcall`.

Take advantage of Lua's mechanisms for «Error handling and exceptions», particularly `pcall`. That is, instead of simply invoking with

```
box.space.space-name: function-name ()
say
if pcall(box.space.space-name.function-name, box.space.space-name) ...
```

For some Tarantool box functions, `pcall` also returns error details including a file-name and line-number within Tarantool's source code. This can be seen by unpacking. For example:

```
x, y = pcall(function() box.schema.space.create('') end)
y:unpack()
```

See the tutorial [Sum a JSON field for all tuples](#) to see how `pcall` can fit in an application.

2. Examine and raise with `box.error`.

To make a new error and pass it on, the `box.error` module provides `box.error(code, errtext [, errtext ...])`.

To find the last error, the `box.error` module provides `box.error.last()`. (There is also a way to find the text of the last operating-system error for certain functions – `errno.strerror([code])`.)

3. Log.

Put messages in a log using the [log module](#).

And filter messages that are automatically generated, with the `log` configuration parameter.

Generally, for Tarantool built-in functions which are designed to return objects: the result will be an object, or nil, or a Lua error. For example consider the [fio_read.lua](#) program in our cookbook:

```
#!/usr/bin/env tarantool

local fio = require('fio')
local errno = require('errno')
local f = fio.open('/tmp/xxxx.txt', {'O_RDONLY' })
if not f then
 error("Failed to open file: " .. errno.strerror())
end
local data = f:read(4096)
f:close()
print(data)
```

After a function call that might fail, like `fio.open()` above, it is common to see syntax like `if not f then ...` or `if f == nil then ...`, which check for common failures. But if there had been a syntax error, for example `fio.opex` instead of `fio.open`, then there would have been a Lua error and `f` would not have been changed. If checking for such an obvious error had been a concern, the programmer would probably have used `pcall()`.

All functions in Tarantool modules should work this way, unless the manual explicitly says otherwise.

6.2 Справочник по сторонним библиотекам

This reference covers third-party Lua modules for Tarantool.

6.2.1 SQL DBMS Modules

The discussion here in the reference is about incorporating and using two modules that have already been created: the «SQL DBMS rocks» for MySQL and PostgreSQL.

To call another DBMS from Tarantool, the essential requirements are: another DBMS, and Tarantool. The module which connects Tarantool to another DBMS may be called a «connector». Within the module there is a shared library which may be called a «driver».

Tarantool supplies DBMS connector modules with the module manager for Lua, LuaRocks. So the connector modules may be called «rocks».

The Tarantool rocks allow for connecting to SQL servers and executing SQL statements the same way that a MySQL or PostgreSQL client does. The SQL statements are visible as Lua methods. Thus Tarantool can serve as a «MySQL Lua Connector» or «PostgreSQL Lua Connector», which would be useful even if that was all Tarantool could do. But of course Tarantool is also a DBMS, so the module also is useful for any operations, such as database copying and accelerating, which work best when the application can work on both SQL and Tarantool inside the same Lua routine. The methods for `connect/select/insert/etc.` are similar to the ones in the *net.box* module.

From a user's point of view the MySQL and PostgreSQL rocks are very similar, so the following sections – «MySQL Example» and «PostgreSQL Example» – contain some redundancy.

MySQL Example

This example assumes that MySQL 5.5 or MySQL 5.6 or MySQL 5.7 has been installed. Recent MariaDB versions will also work, the MariaDB C connector is used. The package that matters most is the MySQL client developer package, typically named something like `libmysqlclient-dev`. The file that matters most from this package is `libmysqlclient.so` or a similar name. One can use `find` or `whereis` to see what directories these files are installed in.

It will be necessary to install Tarantool's MySQL driver shared library, load it, and use it to connect to a MySQL server instance. After that, one can pass any MySQL statement to the server instance and receive results, including multiple result sets.

Installation

Check the instructions for [downloading and installing a binary package](#) that apply for the environment where Tarantool was installed. In addition to installing `tarantool`, install `tarantool-dev`. For example, on Ubuntu, add the line:

```
sudo apt-get install tarantool-dev
```

Now, for the MySQL driver shared library, there are two ways to install:

With LuaRocks

Begin by installing `luarocks` and making sure that `tarantool` is among the upstream servers, as in the instructions on rocks.tarantool.org, the Tarantool `luarocks` page. Now execute this:

```
luarocks install mysql [MYSQL_LIBDIR = path]
 [MYSQL_INCDIR = path]
 [--local]
```

Например:


```
luarocks install mysql MYSQL_LIBDIR=/usr/local/mysql/lib
```

With GitHub

Go the site github.com/tarantool/mysql. Follow the instructions there, saying:

```
git clone https://github.com/tarantool/mysql.git
cd mysql && cmake . -DCMAKE_BUILD_TYPE=RelWithDebInfo
make
make install
```

At this point it is a good idea to check that the installation produced a file named `driver.so`, and to check that this file is on a directory that is searched by the `require` request.

Connecting

Begin by making a `require` request for the `mysql` driver. We will assume that the name is `mysql` in further examples.

```
mysql = require('mysql')
```

Now, say:

```
connection_name = mysql.connect(connection_options)
```

The `connection-options` parameter is a table. Possible options are:

- `host` = *host-name* - string, default value = „localhost“
- `port` = *port-number* - number, default value = 3306
- `user` = *user-name* - string, default value is operating-system user name
- `password` = *password* - string, default value is blank
- `db` = *database-name* - string, default value is blank
- `raise` = *true/false* - boolean, default value is false

The option names, except for *raise*, are similar to the names that MySQL's `mysql` client uses, for details see the MySQL manual at dev.mysql.com/doc/refman/5.6/en/connecting.html. The *raise* option should be set to true if errors should be raised when encountered. To connect with a Unix socket rather than with TCP, specify `host = 'unix/'` and `port = socket-name`.

Example, using a table literal enclosed in {braces}:

```
conn = mysql.connect({
  host = '127.0.0.1',
  port = 3306,
  user = 'p',
  password = 'p',
  db = 'test',
  raise = true
})
-- OR
conn = mysql.connect({
  host = 'unix/',
```

(continues on next page)

(продолжение с предыдущей страницы)

```
port = '/var/run/mysqld/mysqld.sock'
})
```

Example, creating a function which sets each option in a separate line:

```
tarantool> -- Connection function. Usage: conn = mysql_connect()
tarantool> function mysql_connection()
  > local p = {}
  > p.host = 'widgets.com'
  > p.db = 'test'
  > conn = mysql.connect(p)
  > return conn
  > end
---
...
tarantool> conn = mysql_connect()
---
...
```

We will assume that the name is „conn“ in further examples.

How to ping

To ensure that a connection is working, the request is:

```
connection-name:ping()
```

Example:

```
tarantool> conn:ping()
---
- true
...
```

Executing a statement

For all MySQL statements, the request is:

```
connection-name:execute(sql-statement [, parameters])
```

where `sql-statement` is a string, and the optional `parameters` are extra values that can be plugged in to replace any question marks («?»s) in the SQL statement.

Example:

```
tarantool> conn:execute('select table_name from information_schema.tables')
---
- - table_name: ALL_PLUGINS
- - table_name: APPLICABLE_ROLES
- - table_name: CHARACTER_SETS
  <...>
- 78
...
```

Closing connection

To end a session that began with `mysql.connect`, the request is:

```
connection-name:close()
```

Example:

```
tarantool> conn:close()
---
...
```

For further information, including examples of rarely-used requests, see the README.md file at github.com/tarantool/mysql.

Пример

The example was run on an Ubuntu 12.04 («precise») machine where tarantool had been installed in a /usr subdirectory, and a copy of MySQL had been installed on ~/mysql-5.5. The mysqld server instance is already running on the local host 127.0.0.1.

```
$ export TMDIR=~/mysql-5.5
$ # Check that the include subdirectory exists by looking
$ # for ../include/mysql.h. (If this fails, there's a chance
$ # that it's in ../include/mysql/mysql.h instead.)
$ [ -f $TMDIR/include/mysql.h ] && echo "OK" || echo "Error"
OK

$ # Check that the library subdirectory exists and has the
$ # necessary .so file.
$ [ -f $TMDIR/lib/libmysqlclient.so ] && echo "OK" || echo "Error"
OK

$ # Check that the mysql client can connect using some factory
$ # defaults: port = 3306, user = 'root', user password = '',
$ # database = 'test'. These can be changed, provided one uses
$ # the changed values in all places.
$ $TMDIR/bin/mysql --port=3306 -h 127.0.0.1 --user=root \
  --password= --database=test
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 25
Server version: 5.5.35 MySQL Community Server (GPL)
...
Type 'help;' or '\h' for help. Type '\c' to clear ...

$ # Insert a row in database test, and quit.
mysql> CREATE TABLE IF NOT EXISTS test (s1 INT, s2 VARCHAR(50));
Query OK, 0 rows affected (0.13 sec)
mysql> INSERT INTO test.test VALUES (1,'MySQL row');
Query OK, 1 row affected (0.02 sec)
mysql> QUIT
Bye

$ # Install luarocks
$ sudo apt-get -y install luarocks | grep -E "Setting up|already"
Setting up luarocks (2.0.8-2) ...
```

(continues on next page)

(продолжение с предыдущей страницы)

```

$ # Set up the Tarantool rock list in ~/.luarocks,
$ # following instructions at rocks.tarantool.org
$ mkdir ~/.luarocks
$ echo "rocks_servers = {[[http://rocks.tarantool.org/]]}" >> \
  ~/.luarocks/config.lua

$ # Ensure that the next "install" will get files from Tarantool
$ # master repository. The resultant display is normal for Ubuntu
$ # 12.04 precise
$ cat /etc/apt/sources.list.d/tarantool.list
deb http://tarantool.org/dist/1.7/ubuntu/ precise main
deb-src http://tarantool.org/dist/1.7/ubuntu/ precise main

$ # Install tarantool-dev. The displayed line should show version = 1.6
$ sudo apt-get -y install tarantool-dev | grep -E "Setting up|already"
Setting up tarantool-dev (1.6.6.222.g48b98bb~precise-1) ...
$

$ # Use luarocks to install locally, that is, relative to $HOME
$ luarocks install mysql MYSQL_LIBDIR=/usr/local/mysql/lib --local
Installing http://rocks.tarantool.org/mysql-scm-1.rockspec...
... (more info about building the Tarantool/MySQL driver appears here)
mysql scm-1 is now built and installed in ~/.luarocks/

$ # Ensure driver.so now has been created in a place
$ # tarantool will look at
$ find ~/.luarocks -name "driver.so"
~/.luarocks/lib/lua/5.1/mysql/driver.so

$ # Change directory to a directory which can be used for
$ # temporary tests. For this example we assume that the name
$ # of this directory is /home/pgulutzan/tarantool_sandbox.
$ # (Change "/home/pgulutzan" to whatever is the user's actual
$ # home directory for the machine that's used for this test.)
$ cd /home/pgulutzan/tarantool_sandbox

$ # Start the Tarantool server instance. Do not use a Lua initialization file.

$ tarantool
tarantool: version 1.7.0-222-g48b98bb
type 'help' for interactive help
tarantool>

```

Configure tarantool and load mysql module. Make sure that tarantool doesn't reply «error» for the call to «require()».

```

tarantool> box.cfg{}
...
tarantool> mysql = require('mysql')
---
...

```

Create a Lua function that will connect to the MySQL server instance, (using some factory default values for the port and user and password), retrieve one row, and display the row. For explanations of the statement types used here, read the Lua tutorial earlier in the Tarantool user manual.

```

tarantool> function mysql_select ()
> local conn = mysql.connect({
> host = '127.0.0.1',
> port = 3306,
> user = 'root',
> db = 'test'
> })
> local test = conn:execute('SELECT * FROM test WHERE s1 = 1')
> local row = ''
> for i, card in pairs(test) do
> row = row .. card.s2 .. ' '
> end
> conn:close()
> return row
> end
---
...
tarantool> mysql_select()
---
- 'MySQL row '
...

```

Observe the result. It contains «MySQL row». So this is the row that was inserted into the MySQL database. And now it's been selected with the Tarantool client.

PostgreSQL Example

This example assumes that PostgreSQL 8 or PostgreSQL 9 has been installed. More recent versions should also work. The package that matters most is the PostgreSQL developer package, typically named something like libpq-dev. On Ubuntu this can be installed with:

```
sudo apt-get install libpq-dev
```

However, because not all platforms are alike, for this example the assumption is that the user must check that the appropriate PostgreSQL files are present and must explicitly state where they are when building the Tarantool/PostgreSQL driver. One can use `find` or `whereis` to see what directories PostgreSQL files are installed in.

It will be necessary to install Tarantool's PostgreSQL driver shared library, load it, and use it to connect to a PostgreSQL server instance. After that, one can pass any PostgreSQL statement to the server instance and receive results.

Installation

Check the instructions for [downloading and installing a binary package](#) that apply for the environment where Tarantool was installed. In addition to installing `tarantool`, install `tarantool-dev`. For example, on Ubuntu, add the line:

```
sudo apt-get install tarantool-dev
```

Now, for the PostgreSQL driver shared library, there are two ways to install:

With LuaRocks

Begin by installing luarocks and making sure that tarantool is among the upstream servers, as in the instructions on rocks.tarantool.org, the Tarantool luarocks page. Now execute this:

```
luarocks install pg [POSTGRESQL_LIBDIR = path]
 [POSTGRESQL_INCDIR = path]
 [--local]
```

Например:

```
luarocks install pg POSTGRESQL_LIBDIR=/usr/local/postgresql/lib
```

With GitHub

Go the site github.com/tarantool/pg. Follow the instructions there, saying:

```
git clone https://github.com/tarantool/pg.git
cd pg && cmake . -DCMAKE_BUILD_TYPE=RelWithDebInfo
make
make install
```

At this point it is a good idea to check that the installation produced a file named `driver.so`, and to check that this file is on a directory that is searched by the `require` request.

Connecting

Begin by making a `require` request for the `pg` driver. We will assume that the name is `pg` in further examples.

```
pg = require('pg')
```

Now, say:

```
connection_name = pg.connect(connection_options)
```

The `connection-options` parameter is a table. Possible options are:

- `host` = *host-name* - string, default value = „localhost“
- `port` = *port-number* - number, default value = 3306
- `user` = *user-name* - string, default value is operating-system user name
- `pass` = *password* or `password` = *password* - string, default value is blank
- `db` = *database-name* - string, default value is blank

The names are similar to the names that PostgreSQL itself uses.

Example, using a table literal enclosed in {braces}:

```
conn = pg.connect({
  host = '127.0.0.1',
  port = 5432,
  user = 'p',
  password = 'p',
  db = 'test'
})
```

Example, creating a function which sets each option in a separate line:

```
tarantool> function pg_connect()
  > local p = {}
  > p.host = 'widgets.com'
  > p.db = 'test'
  > p.user = 'postgres'
  > p.password = 'postgres'
  > local conn = pg.connect(p)
  > return conn
  > end
---
...
tarantool> conn = pg_connect()
---
...
```

We will assume that the name is „conn“ in further examples.

How to ping

To ensure that a connection is working, the request is:

```
connection-name:ping()
```

Example:

```
tarantool> conn:ping()
---
- true
...
```

Executing a statement

For all PostgreSQL statements, the request is:

```
connection-name:execute(sql-statement [, parameters])
```

where *sql-statement* is a string, and the optional *parameters* are extra values that can be plugged in to replace any question marks («?»s) in the SQL statement.

Example:

```
tarantool> conn:execute('select tablename from pg_tables')
---
- - tablename: pg_statistic
  - tablename: pg_type
  - tablename: pg_authid
  <...>
...
```

Closing connection

To end a session that began with `pg.connect`, the request is:

```
connection-name:close()
```

Example:

```
tarantool> conn:close()
---
...
```

For further information, including examples of rarely-used requests, see the README.md file at github.com/tarantool/pg.

Пример

The example was run on an Ubuntu 12.04 («precise») machine where tarantool had been installed in a /usr subdirectory, and a copy of PostgreSQL had been installed on /usr. The PostgreSQL server instance is already running on the local host 127.0.0.1.

```
$ # Check that the include subdirectory exists
$ # by looking for /usr/include/postgresql/libpq-fe-h.
$ [ -f /usr/include/postgresql/libpq-fe.h ] && echo "OK" || echo "Error"
OK

$ # Check that the library subdirectory exists and has the necessary .so file.
$ [ -f /usr/lib/x86_64-linux-gnu/libpq.so ] && echo "OK" || echo "Error"
OK

$ # Check that the psql client can connect using some factory defaults:
$ # port = 5432, user = 'postgres', user password = 'postgres',
$ # database = 'postgres'. These can be changed, provided one changes
$ # them in all places. Insert a row in database postgres, and quit.
$ psql -h 127.0.0.1 -p 5432 -U postgres -d postgres
Password for user postgres:
psql (9.3.10)
SSL connection (cipher: DHE-RSA-AES256-SHA, bits: 256)
Type "help" for help.

postgres=# CREATE TABLE test (s1 INT, s2 VARCHAR(50));
CREATE TABLE
postgres=# INSERT INTO test VALUES (1,'PostgreSQL row');
INSERT 0 1
postgres=# \q
$

$ # Install luarocks
$ sudo apt-get -y install luarocks | grep -E "Setting up|already"
Setting up luarocks (2.0.8-2) ...

$ # Set up the Tarantool rock list in ~/.luarocks,
$ # following instructions at rocks.tarantool.org
$ mkdir ~/.luarocks
$ echo "rocks_servers = {[[http://rocks.tarantool.org/]]}" >> \
  ~/.luarocks/config.lua

$ # Ensure that the next "install" will get files from Tarantool master
$ # repository. The resultant display is normal for Ubuntu 12.04 precise
$ cat /etc/apt/sources.list.d/tarantool.list
deb http://tarantool.org/dist/1.7/ubuntu/ precise main
deb-src http://tarantool.org/dist/1.7/ubuntu/ precise main
```

(continues on next page)

(продолжение с предыдущей страницы)

```

$ # Install tarantool-dev. The displayed line should show version = 1.7
$ sudo apt-get -y install tarantool-dev | grep -E "Setting up|already"
Setting up tarantool-dev (1.7.0.222.g48b98bb~precise-1) ...
$

$ # Use luarocks to install locally, that is, relative to $HOME
$ luarocks install pg POSTGRESQL_LIBDIR=/usr/lib/x86_64-linux-gnu --local
Installing http://rocks.tarantool.org/pg-scm-1.rockspec...
... (more info about building the Tarantool/PostgreSQL driver appears here)
pg scm-1 is now built and installed in ~/.luarocks/

$ # Ensure driver.so now has been created in a place
$ # tarantool will look at
$ find ~/.luarocks -name "driver.so"
~/.luarocks/lib/lua/5.1/pg/driver.so

$ # Change directory to a directory which can be used for
$ # temporary tests. For this example we assume that the
$ # name of this directory is $HOME/tarantool_sandbox.
$ # (Change "$HOME" to whatever is the user's actual
$ # home directory for the machine that's used for this test.)
cd $HOME/tarantool_sandbox

$ # Start the Tarantool server instance. Do not use a Lua initialization file.

$ tarantool
tarantool: version 1.7.0-412-g803b15c
type 'help' for interactive help
tarantool>

```

Configure tarantool and load pg module. Make sure that tarantool doesn't reply «error» for the call to «require()».

```

tarantool> box.cfg{}
...
tarantool> pg = require('pg')
---
...

```

Create a Lua function that will connect to a PostgreSQL server, (using some factory default values for the port and user and password), retrieve one row, and display the row. For explanations of the statement types used here, read the Lua tutorial earlier in the Tarantool user manual.

```

tarantool> function pg_select ()
> local conn = pg.connect({
> host = '127.0.0.1',
> port = 5432,
> user = 'postgres',
> password = 'postgres',
> db = 'postgres'
> })
> local test = conn.execute('SELECT * FROM test WHERE s1 = 1')
> local row = ''
> for i, card in pairs(test) do
> row = row .. card.s2 .. ' '

```

(continues on next page)

(продолжение с предыдущей страницы)

```

> end
> conn:close()
> return row
> end
---
...
tarantool> pg_select()
---
- 'PostgreSQL row '
...

```

Observe the result. It contains «PostgreSQL row». So this is the row that was inserted into the PostgreSQL database. And now it's been selected with the Tarantool client.

6.2.2 Модуль *expirationd*

For a commercial-grade example of a Lua rock that works with Tarantool, let us look at *expirationd*, which Tarantool supplies on [GitHub](#) with an Artistic license. The *expirationd.lua* program is lengthy (about 500 lines), so here we will only highlight the matters that will be enhanced by studying the full source later.

```

task.worker_fiber = fiber.create(worker_loop, task)
log.info("expiration: task %q restarted", task.name)
...
fiber.sleep(expirationd.constants.check_interval)
...

```

Whenever one hears «daemon» in Tarantool, one should suspect it's being done with a *fiber*. The program is making a fiber and turning control over to it so it runs occasionally, goes to sleep, then comes back for more.

```

for _, tuple in scan_space.index[0]:pairs(nil, {iterator = box.index.ALL}) do
...
 if task.is_tuple_expired(task.args, tuple) then
 task.expired_tuples_count = task.expired_tuples_count + 1
 task.process_expired_tuple(task.space_id, task.args, tuple)
...

```

The «for» instruction can be translated as «iterate through the index of the space that is being scanned», and within it, if the tuple is «expired» (for example, if the tuple has a timestamp field which is less than the current time), process the tuple as an expired tuple.

```

-- default process_expired_tuple function
local function default_tuple_drop(space_id, args, tuple)
 local key = fun.map(
 function(x) return tuple[x.fieldno] end,
 box.space[space_id].index[0].parts
 ):totable()
 box.space[space_id]:delete(key)
end

```

Ultimately the tuple-expiry process leads to `default_tuple_drop()` which does a «delete» of a tuple from its original space. First the *fun* module is used, specifically `fun.map`. Remembering that `index[0]` is always the space's primary key, and `index[0].parts[N].fieldno` is always the field number for key part N, `fun.map()` is creating a table from the primary-key values of the tuple. The result of `fun.map()` is passed to *space_object:delete()*.

```
local function expirationd_run_task(name, space_id, is_tuple_expired, options)
...

```

At this point, if the above explanation is worthwhile, it's clear that `expirationd.lua` starts a background routine (fiber) which iterates through all the tuples in a space, sleeps cooperatively so that other fibers can operate at the same time, and - whenever it finds a tuple that has expired - deletes it from this space. Now the `expirationd_run_task()` function can be used in a test which creates sample data, lets the daemon run for a while, and prints results.

For those who like to see things run, here are the exact steps to get `expirationd` through the test.

1. Get `expirationd.lua`. There are standard ways - it is after all part of a [standard rock](#) - but for this purpose just copy the contents of [expirationd.lua](#) to a default directory.
2. Start the Tarantool server as described before.
3. Execute these requests:

```
fiber = require('fiber')
expd = require('expirationd')
box.cfg{}
e = box.schema.space.create('expirationd_test')
e:create_index('primary', {type = 'hash', parts = {1, 'unsigned'}})
e:replace{1, fiber.time() + 3}
e:replace{2, fiber.time() + 30}
function is_tuple_expired(args, tuple)
  if (tuple[2] < fiber.time()) then return true end
  return false
end
expd.run_task('expirationd_test', e.id, is_tuple_expired)
retval = {}
fiber.sleep(2)
expd.task_stats()
fiber.sleep(2)
expd.task_stats()
expd.kill_task('expirationd_test')
e:drop()
os.exit()

```

The database-specific requests (`cfg`, `space.create`, `create_index`) should already be familiar.

The function which will be supplied to `expirationd` is `is_tuple_expired`, which is saying «if the second field of the tuple is less than the *current time*, then return true, otherwise return false».

The key for getting the rock rolling is `expd = require('expirationd')`. The `require` function is what reads in the program; it will appear in many later examples in this manual, when it's necessary to get a module that's not part of the Tarantool kernel. After the Lua variable `expd` has been assigned the value of the `expirationd` module, it's possible to invoke the module's `run_task()` function.

After *sleeping* for two seconds, when the task has had time to do its iterations through the spaces, `expd.task_stats()` will print out a report showing how many tuples have expired – «expired_count: 0». After sleeping for two more seconds, `expd.task_stats()` will print out a report showing how many tuples have expired – «expired_count: 1». This shows that the `is_tuple_expired()` function eventually returned «true» for one of the tuples, because its timestamp field was more than three seconds old.

Of course, `expirationd` can be customized to do different things by passing different parameters, which will be evident after looking in more detail at the source code.

6.2.3 Модуль *shard*

With sharding, the tuples of a tuple set are distributed to multiple nodes, with a Tarantool database server instance on each node. With this arrangement, each instance is handling only a subset of the total data, so larger loads can be handled by simply adding more computers to a network.

The Tarantool shard module has facilities for creating shards, as well as analogues for the data-manipulation functions of the box library (select, insert, replace, update, delete).

First some terminology:

Consistent Hash The shard module distributes according to a hash algorithm, that is, it applies a hash function to a tuple's primary-key value in order to decide which shard the tuple belongs to. The hash function is [consistent](#) so that changing the number of servers will not affect results for many keys. The specific hash function that the shard module uses is [digest.guava](#) in the digest module.

Instance A currently-running in-memory copy of the Tarantool server, sometimes called a «server instance». Usually each shard is associated with one instance, or, if both sharding and replicating are going on, each shard is associated with one replica set.

Queue A temporary list of recent update requests. Sometimes called «batching». Since updates to a sharded database can be slow, it may speed up throughput to send requests to a queue rather than wait for the update to finish on every node. The shard module has functions for adding requests to the queue, which it will process without further intervention. Queuing is optional.

Redundancy The number of replicated data copies in each shard.

Replica An instance which is part of a replica set.

Replica set Often a single shard is associated with a single instance; however, often the shard is replicated. When a shard is replicated, the multiple instances («replicas»), which handle the shard's replicated data, are a «replica set».

Replicated data A complete copy of the data. The shard module handles both sharding and replication. One shard can contain one or more replicated data copies. When a write occurs, the write is attempted on every replicated data copy in turn. The shard module does not use the built-in replication feature.

Shard A subset of the tuples in the database partitioned according to the value returned by the consistent hash function. Usually each shard is on a separate node, or a separate set of nodes (for example if redundancy = 3 then the shard will be on three nodes).

Zone A physical location where the nodes are closely connected, with the same security and backup and access points. The simplest example of a zone is a single computer with a single Tarantool-server instance. A shard's replicated data copies should be in different zones.

The shard package is distributed separately from the main tarantool package. To acquire it, do a separate install. For example on Ubuntu say:

```
sudo apt-get install tarantool-shard
```

Or, download from github [tarantool/shard](#) and [tarantool/connpool](#) and use the Lua files as described in the README. Then, before using the module, say `shard = require('shard')`

The most important function is:

```
shard.init(shard-configuration)
```

This must be called for every shard. The shard-configuration is a table with these fields:

- servers (a list of URIs of nodes and the zones the nodes are in)
- login (the user name which applies for accessing via the shard module)

- password (the password for the login)
- redundancy (a number, minimum 1)
- binary (a port number that this host is listening on, on the current host) (distinguishable from the „listen“ port specified by box.cfg)

Possible Errors: Redundancy should not be greater than the number of servers; the servers must be alive; two replicated data copies of the same shard should not be in the same zone.

Example: shard.init syntax for one shard

The number of replicated data copies per shard (redundancy) is 3. The number of instances is 3. The shard module will conclude that there is only one shard.

```
tarantool> cfg = {
  > servers = {
  > { uri = 'localhost:33131', zone = '1' },
  > { uri = 'localhost:33132', zone = '2' },
  > { uri = 'localhost:33133', zone = '3' }
  > },
  > login = 'tester',
  > password = 'pass',
  > redundancy = '3',
  > binary = 33131,
  > }
---
...
tarantool> shard.init(cfg)
---
...
```

Example: shard.init syntax for three shards

This describes three shards. Each shard has two replicated data copies. Since the number of servers is 7, and the number of replicated data copies per shard is 2, and dividing $7 / 2$ leaves a remainder of 1, one of the servers will not be used. This is not necessarily an error, because perhaps one of the servers in the list is not alive.

```
tarantool> cfg = {
  > servers = {
  > { uri = 'host1:33131', zone = '1' },
  > { uri = 'host2:33131', zone = '2' },
  > { uri = 'host3:33131', zone = '3' },
  > { uri = 'host4:33131', zone = '4' },
  > { uri = 'host5:33131', zone = '5' },
  > { uri = 'host6:33131', zone = '6' },
  > { uri = 'host7:33131', zone = '7' }
  > },
  > login = 'tester',
  > password = 'pass',
  > redundancy = '2',
  > binary = 33131,
  > }
---
...
```

(continues on next page)

(продолжение с предыдущей страницы)

```
tarantool> shard.init(cfg)
---
```

```
shard[space-name].insert{...}
shard[space-name].replace{...}
shard[space-name].delete{...}
shard[space-name].select{...}
shard[space-name].update{...}
shard[space-name].auto_increment{...}
```

Every data-access function in the box module has an analogue in the shard module, so (for example) to insert in table T in a sharded database one simply says `shard.T:insert{...}` instead of `box.space.T:insert{...}`. A `shard.T:select{}` request without a primary key will search all shards.

```
shard[space-name].q_insert{...}
shard[space-name].q_replace{...}
shard[space-name].q_delete{...}
shard[space-name].q_select{...}
shard[space-name].q_update{...}
shard[space-name].q_auto_increment{...}
```

Every queued data-access function has an analogue in the shard module. The user must add an `operation_id`. The details of queued data-access functions, and of maintenance-related functions, are on [the shard section of github](#).

Example: Shard, Minimal Configuration

There is only one shard, and that shard contains only one replicated data copy. So this isn't illustrating the features of either replication or sharding, it's only illustrating what the syntax is, and what the messages look like, that anyone could duplicate in a minute or two with the magic of cut-and-paste.

```
$ mkdir ~/tarantool_sandbox_1
$ cd ~/tarantool_sandbox_1
$ rm -r *.snap
$ rm -r *.xlog
$ ~/tarantool-1.7/src/tarantool

tarantool> box.cfg{listen = 3301}
tarantool> box.schema.space.create('tester')
tarantool> box.space.tester:create_index('primary', {})
tarantool> box.schema.user.passwd('admin', 'password')
tarantool> cfg = {
  > servers = {
  > { uri = 'localhost:3301', zone = '1' },
  > },
  > login = 'admin';
  > password = 'password';
  > redundancy = 1;
  > binary = 3301;
  > }
tarantool> shard = require('shard')
tarantool> shard.init(cfg)
tarantool> -- Now put something in ...
tarantool> shard.tester:insert{1, 'Tuple #1'}
```

If one cuts and pastes the above, then the result, showing only the requests and responses for `shard.init` and `shard.test`, should look approximately like this:

```
tarantool> shard.init(cfg)
2015-08-09 ... I> Sharding initialization started...
2015-08-09 ... I> establishing connection to cluster servers...
2015-08-09 ... I> - localhost:3301 - connecting...
2015-08-09 ... I> - localhost:3301 - connected
2015-08-09 ... I> connected to all servers
2015-08-09 ... I> started
2015-08-09 ... I> redundancy = 1
2015-08-09 ... I> Zone len=1 THERE
2015-08-09 ... I> Adding localhost:3301 to shard 1
2015-08-09 ... I> Zone len=1 THERE
2015-08-09 ... I> shards = 1
2015-08-09 ... I> Done

---
- true
...
tarantool> -- Now put something in ...
---
...
tarantool> shard.test:insert{1, 'Tuple #1'}
---
- - [1, 'Tuple #1']
...
```

Example: Shard, Scaling Out

There are two shards, and each shard contains one replicated data copy. This requires two nodes. In real life the two nodes would be two computers, but for this illustration the requirement is merely: start two shells, which we'll call Terminal#1 and Terminal #2.

В первом терминале (Terminal #1) введите:

```
$ mkdir ~/tarantool_sandbox_1
$ cd ~/tarantool_sandbox_1
$ rm -r *.snap
$ rm -r *.xlog
$ ~/tarantool-1.7/src/tarantool

tarantool> box.cfg{listen = 3301}
tarantool> box.schema.space.create('tester')
tarantool> box.space.tester:create_index('primary', {})
tarantool> box.schema.user.passwd('admin', 'password')
tarantool> console = require('console')
tarantool> cfg = {
  > servers = {
  > { uri = 'localhost:3301', zone = '1' },
  > { uri = 'localhost:3302', zone = '2' },
  > },
  > login = 'admin',
  > password = 'password',
  > redundancy = 1,
  > binary = 3301,
  > }
tarantool> shard = require('shard')
```

(continues on next page)

(продолжение с предыдущей страницы)

```
tarantool> shard.init(cfg)
tarantool> -- Now put something in ...
tarantool> shard.testers:insert{1, 'Tuple #1'}
```

On Terminal #2, say:

```
$ mkdir ~/tarantool_sandbox_2
$ cd ~/tarantool_sandbox_2
$ rm -r *.snap
$ rm -r *.xlog
$ ~/tarantool-1.7/src/tarantool

tarantool> box.cfg{listen = 3302}
tarantool> box.schema.space.create('tester')
tarantool> box.space.tester:create_index('primary', {})
tarantool> box.schema.user.passwd('admin', 'password')
tarantool> console = require('console')
tarantool> cfg = {
  > servers = {
  > { uri = 'localhost:3301', zone = '1' };
  > { uri = 'localhost:3302', zone = '2' };
  > };
  > login = 'admin';
  > password = 'password';
  > redundancy = 1;
  > binary = 3302;
  > }
tarantool> shard = require('shard')
tarantool> shard.init(cfg)
tarantool> -- Now get something out ...
tarantool> shard.testers:select{1}
```

What will appear on Terminal #1 is: a loop of error messages saying «Connection refused» and «server check failure». This is normal. It will go on until Terminal #2 process starts.

What will appear on Terminal #2, at the end, should look like this:

```
tarantool> shard.testers:select{1}
---
- - - [1, 'Tuple #1']
...
```

This shows that what was inserted by Terminal #1 can be selected by Terminal #2, via the shard module.

Details are on [the shard section of github](#).

6.2.4 Module *tdb*

The Tarantool Debugger (abbreviation = *tdb*) can be used with any Lua program. The operational features include: setting breakpoints, examining variables, going forward one line at a time, backtracing, and showing information about fibers. The display features include: using different colors for different situations, including line numbers, and adding hints.

It is not supplied as part of the Tarantool repository; it must be installed separately. Here is the usual way:


```
git clone --recursive https://github.com/Sulverus/tdb
cd tdb
make
sudo make install prefix=/usr/share/tarantool/
```

To initiate tdb within a Lua program and set a breakpoint, edit the program to include these lines:

```
tdb = require('tdb')
tdb.start()
```

To start the debugging session, execute the Lua program. Execution will stop at the breakpoint, and it will be possible to enter debugging commands.

Debugger Commands

- bt** Backtrace – show the stack (in red), with program/function names and line numbers of whatever has been invoked to reach the current line.
- c** Continue till next breakpoint or till program ends.
- e** Enter evaluation mode. When the program is in evaluation mode, one can execute certain Lua statements that would be valid in the context. This is particularly useful for displaying the values of the program's variables. Other debugger commands will not work until one exits evaluation mode by typing `-e`.
- `-e` Exit evaluation mode.
- f** Display the fiber id, the program name, and the percentage of memory used, as a table.
- n** Go to the next line, skipping over any function calls.
- globals** Display names of variables or functions which are defined as global.
- h** Display a list of debugger commands.
- locals** Display names and values of variables, for example the control variables of a Lua «for» statement.
- q** Quit immediately.

Example Session

Put the following program in a default directory and call it «example.lua»:

```
tdb = require('tdb')
tdb.start()
i = 1
j = 'a' .. i
print('end of program')
```

Now start Tarantool, using example.lua as the initialization file

```
$ tarantool example.lua
```

The screen should now look like this:

```
$ tarantool example.lua
(TDB) Tarantool debugger v.0.0.3. Type h for help
example.lua
(TDB) [example.lua]
(TDB) 3: i = 1
```

(TDB)>

Debugger prompts are blue, debugger hints and information are green, and the current line – line 3 of example.lua – is the default color. Now enter six debugger commands:

```
n -- go to next line
n -- go to next line
e -- enter evaluation mode
j -- display j
-e -- exit evaluation mode
q -- quit
```

The screen should now look like this:

```
$ tarantool example.lua
(TDB) Tarantool debugger v.0.0.3. Type h for help
example.lua
(TDB) [example.lua]
(TDB) 3: i = 1
(TDB)> n
(TDB) 4: j = 'a' .. i
(TDB)> n
(TDB) 5: print('end of program')
(TDB)> e
(TDB) Eval mode ON
(TDB)> j
j a1
(TDB)> -e
(TDB) Eval mode OFF
(TDB)> q
```

Another debugger example can be found [here](#).

6.3 Справочник по настройке

This reference covers all options and parameters which can be set for Tarantool on the command line or in an [initialization file](#).

Tarantool is started by entering the following command:

```
$ tarantool
# OR
$ tarantool options
# OR
$ tarantool lua-initialization-file [ arguments ]
```

6.3.1 Опции командной строки

-h, --help
Print an annotated list of all available options and exit.

-V, --version
Print product name and version, for example:

```
$ ./tarantool --version
Tarantool 1.7.0-1216-g73f7154
Target: Linux-x86_64-Debug
...
```

In this example:

“Tarantool” is the name of the reusable asynchronous networking programming framework.

The 3-number version follows the standard `<major>-<minor>-<patch>` scheme, in which `<major>` number is changed only rarely, `<minor>` is incremented for each new milestone and indicates possible incompatible changes, and `<patch>` stands for the number of bug fix releases made after the start of the milestone. For non-released versions only, there may be a commit number and commit SHA1 to indicate how much this particular build has diverged from the last release.

“Target” is the platform tarantool was built on. Some platform-specific details may follow this line.

Примечание: Tarantool uses [git describe](#) to produce its version id, and this id can be used at any time to check out the corresponding source from our [git repository](#).

6.3.2 Универсальный код ресурса (URI)

Some configuration parameters and some functions depend on a URI, or «Universal Resource Identifier». The URI string format is similar to the [generic syntax for a URI schema](#). So it may contain (in order) a user name for login, a password, a host name or host IP address, and a port number. Only the port number is always mandatory. The password is mandatory if the user name is specified, unless the user name is „guest“. So, formally, the URI syntax is `[host:]port` or `[username:password@]host:port`. If host is omitted, then „0.0.0.0“ or „[::]“ is assumed, meaning respectively any IPv4 address or any IPv6 address, on the local machine. If username:password is omitted, then „guest“ is assumed. Some examples:

URI fragment	Пример
port	3301
host:port	127.0.0.1:3301
username:password@host:port	notguest:sesame@mail.ru:3301

In certain circumstances a Unix domain socket may be used where a URI is expected, for example `«unix:/tmp/unix_domain_socket.sock»` or simply `«/tmp/unix_domain_socket.sock»`.

A method for parsing URIs is illustrated in [Module uri](#).

6.3.3 Файл инициализации

If the command to start Tarantool includes `lua-initialization-file`, then Tarantool begins by invoking the Lua program in the file, which by convention may have the name `«script.lua»`. The Lua program may get further arguments from the command line or may use operating-system functions, such as `getenv()`. The Lua program almost always begins by invoking `box.cfg()`, if the database server will be used or if ports need to be opened. For example, suppose `script.lua` contains the lines

```
#!/usr/bin/env tarantool
box.cfg{
  listen = os.getenv("LISTEN_URI"),
```

(continues on next page)

(продолжение с предыдущей страницы)

```

slab_alloc_arena = 0.1,
pid_file = "tarantool.pid",
rows_per_wal = 50
}
print('Starting ', arg[1])

```

and suppose the environment variable `LISTEN_URI` contains 3301, and suppose the command line is `~/tarantool/src/tarantool script.lua ARG`. Then the screen might look like this:

```

$ export LISTEN_URI=3301
$ ~/tarantool/src/tarantool script.lua ARG
... main/101/script.lua C> version 1.7.0-1216-g73f7154
... main/101/script.lua C> log level 5
... main/101/script.lua I> mapping 107374184 bytes for a shared arena...
... main/101/script.lua I> recovery start
... main/101/script.lua I> recovering from './00000000000000000000.snap'
... main/101/script.lua I> primary: bound to 0.0.0.0:3301
... main/102/leave_local_hot_standby I> ready to accept requests
Starting ARG
... main C> entering the event loop

```

If you wish to start an interactive session on the same terminal after initialization is complete, you can use [*console.start\(\)*](#).

6.3.4 Параметры конфигурации

Configuration parameters have the form:

```
box.cfg{[key = value [, key = value ...]]}
```

Since `box.cfg` may contain many configuration parameters and since some of the parameters (such as directory addresses) are semi-permanent, it's best to keep `box.cfg` in a Lua file. Typically this Lua file is the initialization file which is specified on the tarantool command line.

Most configuration parameters are for allocating resources, opening ports, and specifying database behavior. All parameters are optional. A few parameters are dynamic, that is, they can be changed at runtime by calling `box.cfg{}` a second time.

To see all the non-null parameters, say `box.cfg` (no parentheses). To see a particular parameter, for example the listen address, say `box.cfg.listen`.

The following sections describe all parameters for basic operation, for storage, for binary logging and snapshots, for replication, for networking, and for logging.

Basic parameters

- [*background*](#)
- [*custom_proc_title*](#)
- [*listen*](#)
- [*memtx_dir*](#)
- [*pid_file*](#)
- [*read_only*](#)

- *vinyl_dir*
- *vinyl_timeout*
- *username*
- *wal_dir*
- *work_dir*

background

Run the server as a background task. The *log* and *pid_file* parameters must be non-null for this to work.

Type: boolean

Default: false

Dynamic: no

custom_proc_title

Add the given string to the server's process title (what's shown in the COMMAND column for `ps -ef` and `top -c` commands).

For example, ordinarily `ps -ef` shows the Tarantool server process thus:

```
$ ps -ef | grep tarantool
1000 14939 14188  1 10:53 pts/2 00:00:13 tarantool <running>
```

But if the configuration parameters include `custom_proc_title='sessions'` then the output looks like:

```
$ ps -ef | grep tarantool
1000 14939 14188  1 10:53 pts/2 00:00:16 tarantool <running>: sessions
```

Type: string

Default: null

Dynamic: yes

listen

The read/write data port number or *URI* (Universal Resource Identifier) string. Has no default value, so **must be specified** if connections will occur from remote clients that do not use the “*admin port*”. Connections made with `listen = URI` are called «binary port» or «binary protocol» connections.

A typical value is 3301.

Примечание: A replica also binds to this port, and accepts connections, but these connections can only serve reads until the replica becomes a master.

Type: integer or string

Default: null

Dynamic: yes

memtx_dir

A directory where memtx stores snapshot (.snap) files. Can be relative to *work_dir*. If not specified, defaults to *work_dir*. See also *wal_dir*.

Type: string

Default: «.»

Dynamic: no

pid_file

Store the process id in this file. Can be relative to *work_dir*. A typical value is “tarantool.pid”.

Type: string

Default: null

Dynamic: no

read_only

Say `box.cfg{read_only=true...}` to put the server instance in read-only mode. After this, any requests that try to change persistent data will fail with error `ER_READONLY`. Read-only mode should be used for master-replica *replication*. Read-only mode does not affect data-change requests for spaces defined as *temporary*. Although read-only mode prevents the server from writing to the *WAL*, it does not prevent writing diagnostics with the *log module*.

Type: boolean

Default: false

Dynamic: yes

vinyl_dir

A directory where vinyl files or subdirectories will be stored. Can be relative to *work_dir*. If not specified, defaults to *work_dir*.

Type: string

Default: «.»

Dynamic: no

vinyl_timeout

The vinyl storage engine has a scheduler which does compaction. When vinyl is low on available memory, the compaction scheduler may be unable to keep up with incoming update requests. In that situation, queries may time out after `vinyl_timeout` seconds. This should rarely occur, since normally vinyl would throttle inserts when it is running low on compaction bandwidth.

Type: float

Default: 60

Dynamic: yes

username

UNIX user name to switch to after start.

Type: string

Default: null

Dynamic: no

wal_dir

A directory where write-ahead log (.xlog) files are stored. Can be relative to *work_dir*. Sometimes *wal_dir* and *memtx_dir* are specified with different values, so that write-ahead log files and snapshot files can be stored on different disks. If not specified, defaults to *work_dir*.

Type: string

Default: «.»

Dynamic: no

work_dir

A directory where database working files will be stored. The server instance switches to *work_dir* with *chdir(2)* after start. Can be relative to the current directory. If not specified, defaults to the current directory. Other directory parameters may be relative to *work_dir*, for example:

```
box.cfg{
  work_dir = '/home/user/A',
  wal_dir = 'B',
  memtx_dir = 'C'
}
```

will put xlog files in */home/user/A/B*, snapshot files in */home/user/A/C*, and all other files or subdirectories in */home/user/A*.

Type: string

Default: null

Dynamic: no

Configuring the storage

- *memtx_memory*
- *memtx_max_tuple_size*
- *memtx_min_tuple_size*
- *vinyl_bloom_fpr*
- *vinyl_cache*
- *vinyl_memory*
- *vinyl_page_size*
- *vinyl_range_size*

- [vinyl_run_count_per_level](#)
- [vinyl_run_size_ratio](#)
- [vinyl_read_threads](#)
- [vinyl_write_threads](#)

memtx_memory

How much memory Tarantool allocates to actually store tuples, in bytes. When the limit is reached, INSERT or UPDATE requests begin failing with error `ER_MEMORY_ISSUE`. While the server does not go beyond the defined limit to allocate tuples, there is additional memory used to store indexes and connection information. Depending on actual configuration and workload, Tarantool can consume up to 20% more than the limit set here.

Type: float

Default: $256 * 1024 * 1024 = 268435456$

Dynamic: no

memtx_max_tuple_size

Size of the largest allocation unit, in bytes. It can be increased if it is necessary to store large tuples.

Type: integer

Default: $1024 * 1024 = 1048576$

Dynamic: no

memtx_min_tuple_size

Size of the smallest allocation unit, in bytes. It can be decreased if most of the tuples are very small. The value must be between 8 and 1048280 inclusive.

Type: integer

Default: 16

Dynamic: no

vinyl_bloom_fpr

Bloom filter false positive rate – the suitable probability of the bloom filter to give a wrong result. This can be overridden by a [create_index](#) option.

Type: float

Default = 0.05

Dynamic: no

vinyl_cache

The maximal cache size for vinyl, in bytes.

Type: integer

Default = $128 * 1024 * 1024 = 134217728$

Dynamic: no

vinyl_memory

The maximum number of in-memory bytes that vinyl uses.

Type: integer

Default = $128 * 1024 * 1024 = 134217728$

Dynamic: no

vinyl_page_size

Page size, in bytes. Page is a R/W unit for vinyl disk operations. This can be overridden by a [create_index](#) option.

Type: integer

Default = $8 * 1024$

Dynamic: no

vinyl_range_size

The maximal range size for vinyl, in bytes. This can be overridden by a [create_index](#) option.

Type: integer

Default = $1024 * 1024 * 1024$

Dynamic: no

vinyl_run_count_per_level

The maximal number of runs per level in vinyl LSM tree. If this number is exceeded, a new level is created. This can be overridden by a [create_index](#) option.

Type: integer

Default = 2

Dynamic: no

vinyl_run_size_ratio

Ratio between the sizes of different levels in the LSM tree. This can be overridden by a [create_index](#) option.

Type: float

Default = 3.5

Dynamic: no

vinyl_read_threads

The maximum number of read threads that vinyl can use for some concurrent operations, such as I/O and compression.

Type: integer

Default = 1

Dynamic: no

vinyl_write_threads

The maximum number of write threads that vinyl can use for some concurrent operations, such as I/O and compression.

Type: integer

Default = 2

Dynamic: no

Checkpoint daemon

- [checkpoint_count](#)
- [checkpoint_interval](#)

The checkpoint daemon is a fiber which is constantly running. At intervals, it may make new snapshot (.snap) files and then may delete old snapshot files. If the checkpoint daemon deletes an old snapshot file, then it will also delete any write-ahead log (.xlog) files which are older than the snapshot file and which contain information that is present in the snapshot file. It will also delete obsolete vinyl .run files.

Exceptions: the checkpoint daemon will not delete a file if a backup is ongoing and the file has not been backed up (see «[Hot backup](#)»), or if replication is ongoing and the file has not been relayed to a replica (see «[Replication architecture](#)»), or if a replica is connecting.

The [checkpoint_interval](#) and [checkpoint_count](#) configuration settings determine how long the intervals are, and how many snapshots should exist before deletions occur.

checkpoint_interval

The interval between actions by the checkpoint daemon, in seconds. If `checkpoint_interval` is set to a value greater than zero, and there is activity which causes change to a database, then the checkpoint daemon will call [box.snapshot](#) every `checkpoint_interval` seconds, creating a new snapshot file each time. If `checkpoint_interval` is set to zero, then the checkpoint daemon is disabled.

Например:

```
box.cfg{checkpoint_interval=60}
```

will cause the checkpoint daemon to create a new database snapshot once per minute, if there is activity.

Type: integer

Default: 3600 (one hour)

Dynamic: yes

checkpoint_count

The maximum number of snapshots that may exist on the `memtx_dir` directory before the checkpoint daemon will delete old snapshots. If `checkpoint_count` equals zero, then the checkpoint daemon does not delete old snapshots. For example:

```
box.cfg{
  checkpoint_interval = 3600,
  checkpoint_count = 10
}
```

will cause the checkpoint daemon to create a new snapshot each hour until it has created ten snapshots. After that, it will delete the oldest snapshot (and any associated write-ahead-log files) after creating a new one.

Type: integer

Default: 2

Dynamic: yes

Binary logging and snapshots

- [force_recovery](#),
- [rows_per_wal](#),
- [snap_io_rate_limit](#),
- [wal_mode](#),
- [wal_dir_rescan_delay](#)

force_recovery

If there is an error while reading a snapshot file (at server instance start) or a write-ahead log file (at server instance start or to relay to a replica), abort.

Type: boolean

Default: true

Dynamic: no

rows_per_wal

How many log records to store in a single write-ahead log file. When this limit is reached, Tarantool creates another WAL file named `<first-lsn-in-wal>.xlog`. This can be useful for simple rsync-based backups.

Type: integer

Default: 500000

Dynamic: no

snap_io_rate_limit

Reduce the throttling effect of [box.snapshot](#) on INSERT/UPDATE/DELETE performance by setting

a limit on how many megabytes per second it can write to disk. The same can be achieved by splitting *wal_dir* and *memtx_dir* locations and moving snapshots to a separate disk.

Type: float
 Default: null
 Dynamic: yes

wal_mode

Specify fiber-WAL-disk synchronization mode as:

- **none**: write-ahead log is not maintained;
- **write**: fibers wait for their data to be written to the write-ahead log (no *fsync(2)*);
- **fsync**: fibers wait for their data, *fsync(2)* follows each *write(2)*;

Type: string
 Default: «write»
 Dynamic: yes

wal_dir_rescan_delay

Number of seconds between periodic scans of the write-ahead-log file directory, when checking for changes to write-ahead-log files for the sake of replication or *hot standby*.

Type: float
 Default: 2
 Dynamic: no

Hot standby

hot_standby

Whether to start the server in **hot standby** mode.

Hot standby is a feature which provides a simple form of failover without replication.

The expectation is that there will be two instances of the server using the same configuration. The first one to start will be the «primary» instance. The second one to start will be the «standby» instance.

To initiate the standby instance, start a second instance of the Tarantool server on the same computer with the same *box.cfg* configuration settings – including the same directories and same non-null URIs – and with the additional parameter **hot_standby = true**. Expect to see a notification ending with the words I> **Entering hot standby mode**. This is fine. It means that the standby instance is ready to take over if the primary instance goes down.

The standby instance will initialize and will try to take a lock on *wal_dir*, but will fail because the primary instance has made a lock on *wal_dir*. So the standby instance goes into a loop, reading the write ahead log which the primary instance is writing (so the two instances are always in synch), and trying to take the lock. If the primary instance goes down for any reason, the lock will be released. In this case, the standby instance will succeed in taking the lock, will connect on listen address and will

become the primary instance. Expect to see a notification ending with the words I> ready to accept requests.

Thus there is no noticeable downtime if the primary instance goes down.

Hot standby feature has no effect:

- if *wal_dir_rescan_delay = a large number* (on Mac OS and FreeBSD); on these platforms, it is designed so that the loop repeats every *wal_dir_rescan_delay* seconds.
- if *wal_mode = „none“*; it is designed to work with *wal_mode = 'write'* or *wal_mode = 'fsync'*.
- for spaces created with *engine = „vinyl“*; it is designed to work for spaces created with *engine = 'memtx'*.

Type: boolean

Default: false

Dynamic: no

Репликация

- *replication*

replication

If *replication* is not an empty string, the instance is considered to be a Tarantool *replica*. The replica will try to connect to the master specified in *replication* with a *URI* (Universal Resource Identifier), for example:

```
konstantin:secret_password@tarantool.org:3301
```

If there is more than one replication source in a replica set, specify an array of URIs, for example: (replace „uri“ and „uri2“ in this example with valid URIs):

```
box.cfg{ replication = { „uri1“, „uri2“ } }
```

If one of the URIs is «self» – that is, if one of the URIs is for the instance where *box.cfg{}* is being executed on – then it is ignored. Thus it is possible to use the same *replication* specification on multiple servers.

The default user name is ‘guest’. A replica does not accept data-change requests on the *listen* port. The *replication* parameter is dynamic, that is, to enter master mode, simply set *replication* to an empty string and issue:

```
box.cfg{ replication = new-value }
```

Type: string

Default: null

Dynamic: yes

Networking

- *io_collect_interval*,
- *readahead*

io_collect_interval

The instance will sleep for `io_collect_interval` seconds between iterations of the event loop. Can be used to reduce CPU load in deployments in which the number of client connections is large, but requests are not so frequent (for example, each connection issues just a handful of requests per second).

Type: float
 Default: null
 Dynamic: yes

readahead

The size of the read-ahead buffer associated with a client connection. The larger the buffer, the more memory an active connection consumes and the more requests can be read from the operating system buffer in a single system call. The rule of thumb is to make sure the buffer can contain at least a few dozen requests. Therefore, if a typical tuple in a request is large, e.g. a few kilobytes or even megabytes, the read-ahead buffer size should be increased. If batched request processing is not used, it's prudent to leave this setting at its default.

Type: integer
 Default: 16320
 Dynamic: yes

Logging

- [*log_level*](#)
- [*log*](#)
- [*log_nonblock*](#)
- [*too_long_threshold*](#)

log_level

What level of detail the log will have. There are seven levels:

- 1 – SYSERROR
- 2 – ERROR
- 3 – CRITICAL
- 4 – WARNING
- 5 – INFO
- 6 – VERBOSE
- 7 – DEBUG

By setting `log_level`, one can enable logging of all classes below or equal to the given level. Tarantool prints its logs to the standard error stream by default, but this can be changed with the [*log*](#) configuration parameter.

Type: integer
 Default: 5

Dynamic: yes

Warning: prior to Tarantool 1.7.5 there were only six levels and `DEBUG` was level 6. Starting with Tarantool 1.7.5 `VERBOSE` is level 6 and `DEBUG` is level 7. `VERBOSE` is a new level for monitoring repetitive events which would cause too much log writing if `INFO` were used instead.

log

By default, Tarantool sends the log to the standard error stream (`stderr`). If `log` is specified, Tarantool sends the log to a file, or to a pipe, or to the system logger.

Example setting:

```
box.cfg{log = 'tarantool.log'}
-- or
box.cfg{log = 'file: tarantool.log'}
```

This will open the file `tarantool.log` for output on the server's default directory. If the `log` string has no prefix or has the prefix «file:», then the string is interpreted as a file path.

Example setting:

```
box.cfg{log = '| cronolog tarantool.log'}
-- or
box.cfg{log = 'pipe: cronolog tarantool.log'}
```

This will start the program `cronolog` when the server starts, and will send all log messages to the standard input (`stdin`) of `cronolog`. If the `log` string begins with „|“ or has the prefix «pipe:», then the string is interpreted as a Unix [pipeline](#).

Example setting:

```
box.cfg{log = 'syslog:identity=tarantool'}
-- or
box.cfg{log = 'syslog:facility=user'}
-- or
box.cfg{log = 'syslog:identity=tarantool,facility=user'}
```

If the `log` string has the prefix «syslog:», then the string is interpreted as a message for the [syslogd](#) program which normally is running in the background of any Unix-like platform. One can optionally specify an `identity`, a `facility`, or both. The `identity` is an arbitrary string, default value = `tarantool`, which will be placed at the beginning of all messages. The `facility` is an abbreviation for the name of one of the [syslog](#) facilities, default value = `user`, which tell `syslogd` where the message should go.

Possible values for `facility` are: `auth`, `authpriv`, `cron`, `daemon`, `ftp`, `kern`, `lpr`, `mail`, `news`, `security`, `syslog`, `user`, `uucp`, `local0`, `local1`, `local2`, `local3`, `local4`, `local5`, `local6`, `local7`.

The `facility` setting is currently ignored but will be used in the future.

When logging to a file, Tarantool reopens the log on `SIGHUP`. When `log` is a program, its pid is saved in the `log.logger_pid` variable. You need to send it a signal to rotate logs.

Type: string

Default: null

Dynamic: no

log_nonblock

If `log_nonblock` equals true, Tarantool does not block on the log file descriptor when it's not ready for write, and drops the message instead. If `log_level` is high, and a lot of messages go to the log file, setting `log_nonblock` to true may improve logging performance at the cost of some log messages getting lost.

Type: boolean

Default: true

Dynamic: no

too_long_threshold

If processing a request takes longer than the given value (in seconds), warn about it in the log. Has effect only if `log_level` is more than or equal to 4 (WARNING).

Type: float

Default: 0.5

Dynamic: yes

Logging example

This will illustrate how «rotation» works, that is, what happens when the server instance is writing to a log and signals are used when archiving it.

Start with two terminal shells, Terminal #1 and Terminal #2.

On Terminal #1: start an interactive Tarantool session, then say the logging will go to `Log_file`, then put a message «Log Line #1» in the log file:

```
box.cfg{log='Log_file'}
log = require('log')
log.info('Log Line #1')
```

On Terminal #2: use `mv` so the log file is now named `Log_file.bak`. The result of this is: the next log message will go to `Log_file.bak`.

```
mv Log_file Log_file.bak
```

On Terminal #1: put a message «Log Line #2» in the log file.

```
log.info('Log Line #2')
```

On Terminal #2: use `ps` to find the process ID of the Tarantool instance.

```
ps -A | grep tarantool
```

On Terminal #2: use `kill -HUP` to send a SIGHUP signal to the Tarantool instance. The result of this is: Tarantool will open `Log_file` again, and the next log message will go to `Log_file`. (The same effect could be accomplished by executing `log.rotate()` on the instance.)

```
kill -HUP process_id
```

On Terminal #1: put a message «Log Line #3» in the log file.


```
log.info('Log Line #3')
```

On Terminal #2: use `less` to examine files. `Log_file.bak` will have these lines, except that the date and time will depend on when the example is done:

```
2015-11-30 15:13:06.373 [27469] main/101/interactive I> Log Line #1`
2015-11-30 15:14:25.973 [27469] main/101/interactive I> Log Line #2`
```

and `Log_file` will have

```
log file has been reopened
2015-11-30 15:15:32.629 [27469] main/101/interactive I> Log Line #3
```

Deprecated parameters

These parameters are deprecated since Tarantool version 1.7.4:

- `coredump`
- `logger`
- `logger_nonblock`
- `panic_on_snap_error`,
- `panic_on_wal_error`
- `replication_source`
- `slab_alloc_arena`
- `slab_alloc_factor`
- `slab_alloc_maximal`
- `slab_alloc_minimal`
- `snap_dir`
- `snapshot_count`
- `snapshot_period`

`coredump`

Deprecated, do not use.

Type: boolean

Default: false

Dynamic: no

`logger`

Deprecated in favor of `log`. The parameter was only renamed, while the type, values and semantics remained intact.

`logger_nonblock`

Deprecated in favor of `log_nonblock`. The parameter was only renamed, while the type, values and semantics remained intact.

panic_on_snap_error

Deprecated in favor of *force_recovery*.

If there is an error while reading a snapshot file (at server instance start), abort.

Type: boolean

Default: true

Dynamic: no

panic_on_wal_error

Deprecated in favor of *force_recovery*.

Type: boolean

Default: true

Dynamic: yes

replication_source

Deprecated in favor of *replication*. The parameter was only renamed, while the type, values and semantics remained intact.

slab_alloc_arena

Deprecated in favor of *memtx_memory*.

How much memory Tarantool allocates to actually store tuples, **in gigabytes**. When the limit is reached, INSERT or UPDATE requests begin failing with error `ER_MEMORY_ISSUE`. While the server does not go beyond the defined limit to allocate tuples, there is additional memory used to store indexes and connection information. Depending on actual configuration and workload, Tarantool can consume up to 20% more than the limit set here.

Type: float

Default: 1.0

Dynamic: no

slab_alloc_factor

Deprecated, do not use.

The multiplier for computing the sizes of memory chunks that tuples are stored in. A lower value may result in less wasted memory depending on the total amount of memory available and the distribution of item sizes.

Type: float

Default: 1.1

Dynamic: no

slab_alloc_maximal

Deprecated in favor of *memtx_max_tuple_size*. The parameter was only renamed, while the type, values and semantics remained intact.

slab_alloc_minimal

Deprecated in favor of [memtx_min_tuple_size](#). The parameter was only renamed, while the type, values and semantics remained intact.

snap_dir

Deprecated in favor of [memtx_dir](#). The parameter was only renamed, while the type, values and semantics remained intact.

snapshot_period

Deprecated in favor of [checkpoint_interval](#). The parameter was only renamed, while the type, values and semantics remained intact.

snapshot_count

Deprecated in favor of [checkpoint_count](#). The parameter was only renamed, while the type, values and semantics remained intact.

6.4 Utility *tarantoolctl*

`tarantoolctl` is a utility for administering Tarantool instances. It is shipped and installed as part of Tarantool distribution.

The command format is:

```
tarantoolctl COMMAND NAME [URI] [FILE] [OPTIONS..]
```

where:

- `COMMAND` is one of the following: `start`, `stop`, `logrotate`, `status`, `enter`, `restart`, `eval`, `check`, `connect`, `cat`, `play`.
- `NAME` is the name of an [instance file](#).
- `FILE` is the path to some file (`.lua`, `.xlog` or `.snap`).
- `URI` is the URI of some Tarantool instance.
- `OPTIONS` are options taken by some `tarantoolctl` commands.

See also:

- Detailed reference upon `man tarantoolctl` or `tarantoolctl --help`.
- Usage examples in [Server administration](#) section.

6.5 Tips on Lua syntax

The Lua syntax for [data-manipulation functions](#) can vary. Here are examples of the variations with `select()` requests. The same rules exist for the other data-manipulation functions.

Every one of the examples does the same thing: select a tuple set from a space named „tester“ where the primary-key field value equals 1. For these examples, we assume that the numeric id of „tester“ is 512, which happens to be the case in our sandbox example only.

First, there are three **object reference variations**:

```
-- #1 module . submodule . name
tarantool> box.space.testers.select{1}
-- #2 replace name with a literal in square brackets
```

(continues on next page)

(продолжение с предыдущей страницы)

```

tarantool> box.space['tester']:select{1}
-- #3 use a variable for the entire object reference
tarantool> s = box.space.tester
tarantool> s:select{1}

```

Examples in this manual usually have the «`box.space.tester:`» form (#1). However, this is a matter of user preference and all the variations exist in the wild.

Also, descriptions in this manual use the syntax «`space_object:`» for references to objects which are spaces, and «`index_object:`» for references to objects which are indexes (for example `box.space.tester.index.primary:`).

Then, there are seven **parameter variations**:

```

-- #1
tarantool> box.space.tester:select{1}
-- #2
tarantool> box.space.tester:select({1})
-- #3
tarantool> box.space.tester:select(1)
-- #4
tarantool> box.space.tester.select(box.space.tester,1)
-- #5
tarantool> box.space.tester:select({1},{iterator='EQ'})
-- #6
tarantool> variable = 1
tarantool> box.space.tester:select{variable}
-- #7
tarantool> variable = {1}
tarantool> box.space.tester:select(variable)

```

Lua allows to omit parentheses () when invoking a function if its only argument is a Lua table, and we use it sometimes in our examples. This is why `select{1}` is equivalent to `select({1})`. Literal values such as 1 (a scalar value) or {1} (a Lua table value) may be replaced by variable names, as in examples #6 and #7. Although there are special cases where braces can be omitted, they are preferable because they signal «Lua table». Examples and descriptions in this manual have the {1} form. However, this too is a matter of user preference and all the variations exist in the wild.

7.1 Практические задания на Lua

Here are three tutorials on using Lua stored procedures with Tarantool:

- *[Insert one million tuples with a Lua stored procedure](#),*
- *[Sum a JSON field for all tuples](#),*
- *[Indexed pattern search](#).*

7.1.1 Вставка 1 млн кортежей с помощью хранимой процедуры на языке Lua

This is an exercise assignment: “Insert one million tuples. Each tuple should have a constantly-increasing numeric primary-key field and a random alphabetic 10-character string field.”

The purpose of the exercise is to show what Lua functions look like inside Tarantool. It will be necessary to employ the Lua math library, the Lua string library, the Tarantool box library, the Tarantool box.tuple library, loops, and concatenations. It should be easy to follow even for a person who has not used either Lua or Tarantool before. The only requirement is a knowledge of how other programming languages work and a memory of the first two chapters of this manual. But for better understanding, follow the comments and the links, which point to the Lua manual or to elsewhere in this Tarantool manual. To further enhance learning, type the statements in with the tarantool client while reading along.

Configure

We are going to use the Tarantool sandbox that was created our *«Getting started» exercises*. So there is a single space, and a numeric primary key, and a running Tarantool server instance which also serves as a client.

Delimiter

In earlier versions of Tarantool, multi-line functions had to be enclosed within «delimiters». They are no longer necessary, and so they will not be used in this tutorial. However, they are still supported. Users who wish to use delimiters, or users of older versions of Tarantool, should check the syntax description for *declaring a delimiter* before proceeding.

Create a function that returns a string

We will start by making a function that returns a fixed string, “Hello world”.

```
function string_function()
 return "hello world"
end
```

The word «function» is a Lua keyword – we’re about to go into Lua. The function name is `string_function`. The function has one executable statement, `return "hello world"`. The string «hello world» is enclosed in double quotes here, although Lua doesn’t care – one could use single quotes instead. The word «end» means “this is the end of the Lua function declaration.” To confirm that the function works, we can say

```
string_function()
```

Sending `function-name()` means “invoke the Lua function.” The effect is that the string which the function returns will end up on the screen.

For more about Lua strings see Lua manual [chapter 2.4 «Strings»](#) . For more about functions see Lua manual [chapter 5 «Functions»](#).

Теперь вывод на экране выглядит следующим образом:

```
tarantool> function string_funciton()
 > return "hello world"
 > end
---
...
tarantool> string_function()
---
- hello world
...
tarantool>
```

Create a function that calls another function and sets a variable

Now that `string_function` exists, we can invoke it from another function.

```
function main_function()
 local string_value
 string_value = string_function()
 return string_value
end
```

We begin by declaring a variable «`string_value`». The word «`local`» means that `string_value` appears only in `main_function`. If we didn’t use «`local`» then `string_value` would be visible everywhere - even by other users using other clients connected to this server instance! Sometimes that’s a very desirable feature for inter-client communication, but not this time.

Then we assign a value to `string_value`, namely, the result of `string_function()`. Soon we will invoke `main_function()` to check that it got the value.

For more about Lua variables see Lua manual [chapter 4.2 «Local Variables and Blocks»](#) .

Теперь вывод на экране выглядит следующим образом:

```
tarantool> function main_function()
  > local string_value
  > string_value = string_function()
  > return string_value
  > end
---
...
tarantool> main_function()
---
- hello world
...
tarantool>
```

Modify the function so it returns a one-letter random string

Now that it's a bit clearer how to make a variable, we can change `string_function()` so that, instead of returning a fixed literal «Hello world», it returns a random letter between „A“ and „Z“.

```
function string_function()
  local random_number
  local random_string
  random_number = math.random(65, 90)
  random_string = string.char(random_number)
  return random_string
end
```

It is not necessary to destroy the old `string_function()` contents, they're simply overwritten. The first assignment invokes a random-number function in Lua's math library; the parameters mean “the number must be an integer between 65 and 90.” The second assignment invokes an integer-to-character function in Lua's string library; the parameter is the code point of the character. Luckily the ASCII value of „A“ is 65 and the ASCII value of „Z“ is 90 so the result will always be a letter between A and Z.

For more about Lua math-library functions see Lua users «[Math Library Tutorial](#)». For more about Lua string-library functions see Lua users «[String Library Tutorial](#)» .

Once again the `string_function()` can be invoked from `main_function()` which can be invoked with `main_function()`.

Теперь вывод на экране выглядит следующим образом:

```
tarantool> function string_function()
  > local random_number
  > local random_string
  > random_number = math.random(65, 90)
  > random_string = string.char(random_number)
  > return random_string
  > end
---
...
tarantool> main_function()
```

(continues on next page)

(продолжение с предыдущей страницы)

```

---
- C
...
tarantool>

```

... Well, actually it won't always look like this because `math.random()` produces random numbers. But for the illustration purposes it won't matter what the random string values are.

Modify the function so it returns a ten-letter random string

Now that it's clear how to produce one-letter random strings, we can reach our goal of producing a ten-letter string by concatenating ten one-letter strings, in a loop.

```

function string_function()
  local random_number
  local random_string
  random_string = ""
  for x = 1,10,1 do
 random_number = math.random(65, 90)
 random_string = random_string .. string.char(random_number)
  end
  return random_string
end

```

The words «for x = 1,10,1» mean “start with x equals 1, loop until x equals 10, increment x by 1 for each iteration.” The symbol «..» means «concatenate», that is, add the string on the right of the «..» sign to the string on the left of the «..» sign. Since we start by saying that `random_string` is «» (a blank string), the end result is that `random_string` has 10 random letters. Once again the `string_function()` can be invoked from `main_function()` which can be invoked with `main_function()`.

For more about Lua loops see Lua manual [chapter 4.3.4 «Numeric for»](#).

Теперь вывод на экране выглядит следующим образом:

```

tarantool> function string_function()
  > local random_number
  > local random_string
  > random_string = ""
  > for x = 1,10,1 do
  > random_number = math.random(65, 90)
  > random_string = random_string .. string.char(random_number)
  > end
  > return random_string
  > end
---
...
tarantool> main_function()
---
- 'ZUDJBHKEFM'
...
tarantool>

```


Make a tuple out of a number and a string

Now that it's clear how to make a 10-letter random string, it's possible to make a tuple that contains a number and a 10-letter random string, by invoking a function in Tarantool's library of Lua functions.

```
function main_function()
  local string_value, t
  string_value = string_function()
  t = box.tuple.new({1, string_value})
  return t
end
```

Once this is done, `t` will be the value of a new tuple which has two fields. The first field is numeric: 1. The second field is a random string. Once again the `string_function()` can be invoked from `main_function()` which can be invoked with `main_function()`.

For more about Tarantool tuples see Tarantool manual section [Submodule `box.tuple`](#).

Теперь вывод на экране выглядит следующим образом:

```
tarantool> function main_function()
  > local string_value, t
  > string_value = string_function()
  > t = box.tuple.new({1, string_value})
  > return t
  > end
---
...
tarantool> main_function()
---
- [1, 'PNPZPCOOKA']
...
tarantool>
```

Modify `main_function` to insert a tuple into the database

Now that it's clear how to make a tuple that contains a number and a 10-letter random string, the only trick remaining is putting that tuple into `tester`. Remember that `tester` is the first space that was defined in the sandbox, so it's like a database table.

```
function main_function()
  local string_value, t
  string_value = string_function()
  t = box.tuple.new({1, string_value})
  box.space.testster:replace(t)
end
```

The new line here is `box.space.testster:replace(t)`. The name contains „`testster`“ because the insertion is going to be to `testster`. The second parameter is the tuple value. To be perfectly correct we could have said `box.space.testster:insert(t)` here, rather than `box.space.testster:replace(t)`, but «`replace`» means “insert even if there is already a tuple whose primary-key value is a duplicate”, and that makes it easier to re-run the exercise even if the sandbox database isn't empty. Once this is done, `testster` will contain a tuple with two fields. The first field will be 1. The second field will be a random 10-letter string. Once again the `string_function()` can be invoked from `main_function()` which can be invoked with `main_function()`. But `main_function()` won't tell the whole story, because it does not return `t`, it only puts `t` into the database. To confirm that something got inserted, we'll use a `SELECT` request.

```
main_function()
box.space.testers:select{1}
```

For more about Tarantool insert and replace calls, see Tarantool manual section [Submodule box.space](#).

Теперь вывод на экране выглядит следующим образом:

```
tarantool> function main_function()
  > local string_value, t
  > string_value = string_function()
  > t = box.tuple.new({1,string_value})
  > box.space.testers:replace(t)
  > end
---
...
tarantool> main_function()
---
...
tarantool> box.space.testers:select{1}
---
- - [1, 'EUJYVEECIL']
...
tarantool>
```

Modify main_function to insert a million tuples into the database

Now that it's clear how to insert one tuple into the database, it's no big deal to figure out how to scale up: instead of inserting with a literal value = 1 for the primary key, insert with a variable value = between 1 and 1 million, in a loop. Since we already saw how to loop, that's a simple thing. The only extra wrinkle that we add here is a timing function.

```
function main_function()
  local string_value, t
  for i = 1,1000000,1 do
 string_value = string_function()
 t = box.tuple.new({i,string_value})
 box.space.testers:replace(t)
  end
end
start_time = os.clock()
main_function()
end_time = os.clock()
'insert done in ' .. end_time - start_time .. ' seconds'
```

The standard Lua function `os.clock()` will return the number of CPU seconds since the start. Therefore, by getting `start_time` = number of seconds just before the inserting, and then getting `end_time` = number of seconds just after the inserting, we can calculate $(end_time - start_time) = \text{elapsed time in seconds}$. We will display that value by putting it in a request without any assignments, which causes Tarantool to send the value to the client, which prints it. (Lua's answer to the C `printf()` function, which is `print()`, will also work.)

For more on Lua `os.clock()` see Lua manual [chapter 22.1 «Date and Time»](#). For more on Lua `print()` see Lua manual [chapter 5 «Functions»](#).

Since this is the grand finale, we will redo the final versions of all the necessary requests: the request that created `string_function()`, the request that created `main_function()`, and the request that invokes `main_function()`.

```

function string_function()
  local random_number
  local random_string
  random_string = ""
  for x = 1,10,1 do
 random_number = math.random(65, 90)
 random_string = random_string .. string.char(random_number)
  end
  return random_string
end

function main_function()
  local string_value, t
  for i = 1,1000000,1 do
 string_value = string_function()
 t = box.tuple.new({i,string_value})
 box.space.testers:replace(t)
  end
end

start_time = os.clock()
main_function()
end_time = os.clock()
'insert done in ' .. end_time - start_time .. ' seconds'

```

Теперь вывод на экране выглядит следующим образом:

```

tarantool> function string_function()
  > local random_number
  > local random_string
  > random_string = ""
  > for x = 1,10,1 do
  > random_number = math.random(65, 90)
  > random_string = random_string .. string.char(random_number)
  > end
  > return random_string
  > end
---
...
tarantool> function main_function()
  > local string_value, t
  > for i = 1,1000000,1 do
  > string_value = string_function()
  > t = box.tuple.new({i,string_value})
  > box.space.testers:replace(t)
  > end
  > end
---
...
tarantool> start_time = os.clock()
---
...
tarantool> main_function()
---
...
tarantool> end_time = os.clock()
---
...

```

(continues on next page)

(продолжение с предыдущей страницы)

```
tarantool> 'insert done in ' .. end_time - start_time .. ' seconds'
---
- insert done in 37.62 seconds
...
tarantool>
```

What has been shown is that Lua functions are quite expressive (in fact one can do more with Tarantool's Lua stored procedures than one can do with stored procedures in some SQL DBMSs), and that it's straightforward to combine Lua-library functions and Tarantool-library functions.

What has also been shown is that inserting a million tuples took 37 seconds. The host computer was a Linux laptop. By changing `wal_mode` to „none“ before running the test, one can reduce the elapsed time to 4 seconds.

7.1.2 Подсчет суммы по JSON-полям во всех кортежах

This is an exercise assignment: “Assume that inside every tuple there is a string formatted as JSON. Inside that string there is a JSON numeric field. For each tuple, find the numeric field's value and add it to a „sum“ variable. At end, return the „sum“ variable.” The purpose of the exercise is to get experience in one way to read and process tuples.

```

1 json = require('json')
2 function sum_json_field(field_name)
3 local v, t, sum, field_value, is_valid_json, lua_table
4 sum = 0
5 for v, t in box.space.tester:pairs() do
6 is_valid_json, lua_table = pcall(json.decode, t[2])
7 if is_valid_json then
8 field_value = lua_table[field_name]
9 if type(field_value) == "number" then sum = sum + field_value end
10 end
11 end
12 return sum
13 end
```

LINE 3: WHY «LOCAL». This line declares all the variables that will be used in the function. Actually it's not necessary to declare all variables at the start, and in a long function it would be better to declare variables just before using them. In fact it's not even necessary to declare variables at all, but an undeclared variable is «global». That's not desirable for any of the variables that are declared in line 1, because all of them are for use only within the function.

LINE 5: WHY «PAIRS()». Our job is to go through all the rows and there are two ways to do it: with `box.space.space_object:pairs()` or with `variable = select(...)` followed by `for i, n, 1 do some-function(variable[i]) end`. We preferred `pairs()` for this example.

LINE 5: START THE MAIN LOOP. Everything inside this «for» loop will be repeated as long as there is another index key. A tuple is fetched and can be referenced with variable `t`.

LINE 6: WHY «PCALL». If we simply said `lua_table = json.decode(t[2])`, then the function would abort with an error if it encountered something wrong with the JSON string - a missing colon, for example. By putting the function inside «`pcall`» ([protected call](#)), we're saying: we want to intercept that sort of error, so if there's a problem just set `is_valid_json = false` and we will know what to do about it later.

LINE 6: MEANING. The function is `json.decode` which means decode a JSON string, and the parameter is `t[2]` which is a reference to a JSON string. There's a bit of hard coding here, we're assuming that the

second field in the tuple is where the JSON string was inserted. For example, we're assuming a tuple looks like

```
field[1]: 444
field[2]: '{"Hello": "world", "Quantity": 15}'
```

meaning that the tuple's first field, the primary key field, is a number while the tuple's second field, the JSON string, is a string. Thus the entire statement means «decode `t[2]` (the tuple's second field) as a JSON string; if there's an error set `is_valid_json = false`; if there's no error set `is_valid_json = true` and set `lua_table = a Lua table which has the decoded string`».

LINE 8. At last we are ready to get the JSON field value from the Lua table that came from the JSON string. The value in `field_name`, which is the parameter for the whole function, must be a name of a JSON field. For example, inside the JSON string `'{"Hello": "world", "Quantity": 15}'`, there are two JSON fields: «Hello» and «Quantity». If the whole function is invoked with `sum_json_field("Quantity")`, then `field_value = lua_table[field_name]` is effectively the same as `field_value = lua_table["Quantity"]` or even `field_value = lua_table.Quantity`. Those are just three different ways of saying: for the Quantity field in the Lua table, get the value and put it in variable `field_value`.

LINE 9: WHY «IF». Suppose that the JSON string is well formed but the JSON field is not a number, or is missing. In that case, the function would be aborted when there was an attempt to add it to the sum. By first checking `type(field_value) == "number"`, we avoid that abortion. Anyone who knows that the database is in perfect shape can skip this kind of thing.

And the function is complete. Time to test it. Starting with an empty database, defined the same way as the sandbox database in our «*Getting started*» exercises,

```
-- if tester is left over from some previous test, destroy it
box.space.tester:drop()
box.schema.space.create('tester')
box.space.tester:create_index('primary', {parts = {1, 'unsigned'}})
```

then add some tuples where the first field is a number and the second field is a string.

```
box.space.tester:insert{444, '{"Item": "widget", "Quantity": 15}'}
box.space.tester:insert{445, '{"Item": "widget", "Quantity": 7}'}
box.space.tester:insert{446, '{"Item": "golf club", "Quantity": "sunshine"}'}
box.space.tester:insert{447, '{"Item": "waffle iron", "Quantit": 3}'}
```

Since this is a test, there are deliberate errors. The «golf club» and the «waffle iron» do not have numeric Quantity fields, so must be ignored. Therefore the real sum of the Quantity field in the JSON strings should be: $15 + 7 = 22$.

Invoke the function with `sum_json_field("Quantity")`.

```
tarantool> sum_json_field("Quantity")
---
- 22
...
```

It works. We'll just leave, as exercises for future improvement, the possibility that the «hard coding» assumptions could be removed, that there might have to be an overflow check if some field values are huge, and that the function should contain a «yield» instruction if the count of tuples is huge.

7.1.3 Индексированный поиск по шаблонам

Here is a generic function which takes a field identifier and a search pattern, and returns all tuples that match. * The field must be the first field of a TREE index. * The function will use [Lua pattern matching](#), which allows «magic characters» in regular expressions. * The initial characters in the pattern, as far as the first magic character, will be used as an index search key. For each tuple that is found via the index, there will be a match of the whole pattern. * To be *cooperative*, the function should yield after every 10 tuples, unless there is a reason to delay yielding. With this function, we can take advantage of Tarantool's indexes for speed, and take advantage of Lua's pattern matching for flexibility. It does everything that an SQL «LIKE» search can do, and far more.

Read the following Lua code to see how it works. The comments that begin with «SEE NOTE ...» refer to long explanations that follow the code.

```
function indexed_pattern_search(space_name, field_no, pattern)
  -- SEE NOTE #1 "FIND AN APPROPRIATE INDEX"
  if (box.space[space_name] == nil) then
 print("Error: Failed to find the specified space")
 return nil
  end
  local index_no = -1
  for i=0,box.schema.INDEX_MAX,1 do
 if (box.space[space_name].index[i] == nil) then break end
 if (box.space[space_name].index[i].type == "TREE"
 and box.space[space_name].index[i].parts[1].fieldno == field_no
 and (box.space[space_name].index[i].parts[1].type == "scalar"
 or box.space[space_name].index[i].parts[1].type == "string")) then
 index_no = i
 break
 end
  end
  if (index_no == -1) then
 print("Error: Failed to find an appropriate index")
 return nil
  end
  -- SEE NOTE #2 "DERIVE INDEX SEARCH KEY FROM PATTERN"
  local index_search_key = ""
  local index_search_key_length = 0
  local last_character = ""
  local c = ""
  local c2 = ""
  for i=1,string.len(pattern),1 do
 c = string.sub(pattern, i, i)
 if (last_character ~= "%") then
 if (c == '^' or c == "$" or c == "(" or c == ")" or c == "."
 or c == "[" or c == "]" or c == "*" or c == "+"
 or c == "-" or c == "?") then
 break
 end
 if (c == "%") then
 c2 = string.sub(pattern, i + 1, i + 1)
 if (string.match(c2, "%p") == nil) then break end
 index_search_key = index_search_key .. c2
 else
 index_search_key = index_search_key .. c
 end
 end
  end
end
```

(continues on next page)

```

 last_character = c
end
index_search_key_length = string.len(index_search_key)
if (index_search_key_length < 3) then
 print("Error: index search key " .. index_search_key .. " is too short")
 return nil
end
-- SEE NOTE #3 "OUTER LOOP: INITIATE"
local result_set = {}
local number_of_tuples_in_result_set = 0
local previous_tuple_field = ""
while true do
 local number_of_tuples_since_last_yield = 0
 local is_time_for_a_yield = false
 -- SEE NOTE #4 "INNER LOOP: ITERATOR"
 for _,tuple in box.space[space_name].index[index_no]:
pairs(index_search_key,{iterator = box.index.GE}) do
 -- SEE NOTE #5 "INNER LOOP: BREAK IF INDEX KEY IS TOO GREAT"
 if (string.sub(tuple[field_no], 1, index_search_key_length)
> index_search_key) then
 break
 end
 -- SEE NOTE #6 "INNER LOOP: BREAK AFTER EVERY 10 TUPLES -- MAYBE"
 number_of_tuples_since_last_yield = number_of_tuples_since_last_yield + 1
 if (number_of_tuples_since_last_yield >= 10
 and tuple[field_no] ~= previous_tuple_field) then
 index_search_key = tuple[field_no]
 is_time_for_a_yield = true
 break
 end
 previous_tuple_field = tuple[field_no]
 -- SEE NOTE #7 "INNER LOOP: ADD TO RESULT SET IF PATTERN MATCHES"
 if (string.match(tuple[field_no], pattern) ~= nil) then
 number_of_tuples_in_result_set = number_of_tuples_in_result_set + 1
 result_set[number_of_tuples_in_result_set] = tuple
 end
 end
end
-- SEE NOTE #8 "OUTER LOOP: BREAK, OR YIELD AND CONTINUE"
if (is_time_for_a_yield ~= true) then
 break
end
require('fiber').yield()
end
return result_set
end

```

NOTE #1 «FIND AN APPROPRIATE INDEX» The caller has passed `space_name` (a string) and `field_no` (a number). The requirements are: (a) index type must be «TREE» because for other index types (HASH, BITSET, RTREE) a search with `iterator=GE` will not return strings in order by string value; (b) `field_no` must be the first index part; (c) the field must contain strings, because for other data types (such as «unsigned») pattern searches are not possible; If these requirements are not met by any index, then print an error message and return nil.

NOTE #2 «DERIVE INDEX SEARCH KEY FROM PATTERN» The caller has passed `pattern` (a string). The index search key will be the characters in the pattern as far as the first magic character. Lua's magic characters are `% ^ $ () . [] * + - ?`. For example, if the pattern is «ABC.E», the period is a magic character and therefore the index search key will be «ABC». But there is a complication ... If we see «%» followed

by a punctuation character, that punctuation character is «escaped» so remove the «%» when making the index search key. For example, if the pattern is «AB%\$E», the dollar sign is escaped and therefore the index search key will be «AB\$E». Finally there is a check that the index search key length must be at least three – this is an arbitrary number, and in fact zero would be okay, but short index search keys will cause long search times.

NOTE #3 – «OUTER LOOP: INITIATE» The function’s job is to return a result set, just as `box.space.select` would. We will fill it within an outer loop that contains an inner loop. The outer loop’s job is to execute the inner loop, and possibly yield, until the search ends. The inner loop’s job is to find tuples via the index, and put them in the result set if they match the pattern.

NOTE #4 «INNER LOOP: ITERATOR» The for loop here is using `pairs()`, see the [explanation of what index iterators are](#). Within the inner loop, there will be a local variable named «tuple» which contains the latest tuple found via the index search key.

NOTE #5 «INNER LOOP: BREAK IF INDEX KEY IS TOO GREAT» The iterator is GE (Greater or Equal), and we must be more specific: if the search index key has N characters, then the leftmost N characters of the result’s index field must not be greater than the search index key. For example, if the search index key is „ABC“, then „ABCDE“ is a potential match, but „ABD“ is a signal that no more matches are possible.

NOTE #6 «INNER LOOP: BREAK AFTER EVERY 10 TUPLES – MAYBE» This chunk of code is for cooperative multitasking. The number 10 is arbitrary, and usually a larger number would be okay. The simple rule would be «after checking 10 tuples, yield, and then resume the search (that is, do the inner loop again) starting after the last value that was found». However, if the index is non-unique or if there is more than one field in the index, then we might have duplicates – for example {«ABC»,1}, {«ABC», 2}, {«ABC», 3}» – and it would be difficult to decide which «ABC» tuple to resume with. Therefore, if the result’s index field is the same as the previous result’s index field, there is no break.

NOTE #7 «INNER LOOP: ADD TO RESULT SET IF PATTERN MATCHES» Compare the result’s index field to the entire pattern. For example, suppose that the caller passed pattern «ABC.E» and there is an indexed field containing «ABCDE». Therefore the initial index search key is «ABC». Therefore a tuple containing an indexed field with «ABCDE» will be found by the iterator, because «ABCDE» > «ABC». In that case `string.match` will return a value which is not nil. Therefore this tuple can be added to the result set.

NOTE #8 «OUTER LOOP: BREAK, OR YIELD AND CONTINUE» There are three conditions which will cause a break from the inner loop: (1) the for loop ends naturally because there are no more index keys which are greater than or equal to the index search key, (2) the index key is too great as described in NOTE #5, (3) it is time for a yield as described in NOTE #6. If condition (1) or condition (2) is true, then there is nothing more to do, the outer loop ends too. If and only if condition (3) is true, the outer loop must yield and then continue. If it does continue, then the inner loop – the iterator search – will happen again with a new value for the index search key.

EXAMPLE:

Start Tarantool, cut and paste the code for function `indexed_pattern_search`, and try the following:

```
box.space.t:drop()
box.schema.space.create('t')
box.space.t:create_index('primary',{})
box.space.t:create_index('secondary',{unique=false,parts={2,'string',3,'string'}})
box.space.t:insert{1,'A','a'}
box.space.t:insert{2,'AB',''}
box.space.t:insert{3,'ABC','a'}
box.space.t:insert{4,'ABCD',''}
box.space.t:insert{5,'ABCDE','a'}
box.space.t:insert{6,'ABCDE',''}
box.space.t:insert{7,'ABCDEF','a'}
```

(continues on next page)


```
box.space.t:insert{8, 'ABCDF', ''}
indexed_pattern_search("t", 2, "ABC.E.")
```

Мы получим следующий результат:

```
tarantool> indexed_pattern_search("t", 2, "ABC.E.")
---
- - [7, 'ABCDEF', 'a']
...

```

7.2 Практическое задание на C

Here is one C tutorial: [C stored procedures](#).

7.2.1 Хранимые процедуры на языке C

Tarantool can call C code with [modules](#), or with [ffi](#), or with C stored procedures. This tutorial only is about the third option, C stored procedures. In fact the routines are always «C functions» but the phrase «stored procedure» is commonly used for historical reasons.

In this tutorial, which can be followed by anyone with a Tarantool development package and a C compiler, there are four tasks. The first – `easy.c` – prints «hello world». The second – `harder.c` – decodes a passed parameter value. The third – `hardest.c` – uses the C API to do a DBMS insert. The fourth – `read.c` – uses the C API to do a DBMS select.

After following the instructions, and seeing that the results are what is described here, users should feel confident about writing their own stored procedures.

Preparation

Check that these items exist on the computer: * Tarantool 1.7 * A gcc compiler, any modern version should work * «module.h» and files #included in it * «msgpuck.h» * «libmsgpuck.a» (only for some recent msgpuck versions)

The «module.h» file will exist if Tarantool 1.7 was installed from source. Otherwise Tarantool's «developer» package must be installed. For example on Ubuntu say `sudo apt-get install tarantool-dev` or on Fedora say `dnf -y install tarantool-devel`

The «msgpuck.h» file will exist if Tarantool 1.7 was installed from source. Otherwise the «msgpuck» package must be installed from <https://github.com/rtsisyk/msgpuck>.

Both `module.h` and `msgpuck.h` must be on the include path for the C compiler to see them. For example, if `module.h` address is `/usr/local/include/tarantool/module.h`, and `msgpuck.h` address is `/usr/local/include/msgpuck/msgpuck.h`, and they are not currently on the include path, say `export CPATH=/usr/local/include/tarantool:/usr/local/include/msgpuck`

The `libmsgpuck.a` static library is necessary with `msgpuck` versions produced after February 2017. If and only if you encounter linking problems when using the gcc statements in the examples for this tutorial, you should put `libmsgpuck.a` on the path (`libmsgpuck.a` is produced from both `msgpuck` and Tarantool source downloads so it should be easy to find). For example, instead of «`gcc -shared -o harder.so -fPIC harder.c`» for the second example below, you will need to say «`gcc -shared -o harder.so -fPIC harder.c libmsgpuck.a`».

Requests will be done using Tarantool as a [client](#). Start Tarantool, and enter these requests.

```

box.cfg{listen=3306}
box.schema.space.create('capi_test')
box.space.capi_test:create_index('primary')
net_box = require('net.box')
capi_connection = net_box:new(3306)

```

In plainer language: create a space named `capi_test`, and make a connection to self named `capi_connection`. Leave the client running. It will be necessary to enter more requests later.

easy.c

Start another shell. Change directory (`cd`) so that it is the same as the directory that the client is running on.

Create a file. Name it `easy.c`. Put these six lines in it.

```

#include "module.h"
int easy(box_function_ctx_t *ctx, const char *args, const char *args_end)
{
 printf("hello world\n");
 return 0;
}

```

Compile the program, producing a library file named `easy.so`: `gcc -shared -o easy.so -fPIC easy.c`

Now go back to the client and execute these requests:

```

box.schema.func.create('easy', {language = 'C'})
box.schema.user.grant('guest', 'execute', 'function', 'easy')
capi_connection:call('easy')

```

If these requests appear unfamiliar, re-read the descriptions of [box.schema.func.create](#) and [box.schema.user.grant](#) and [conn.call](#).

The function that matters is `capi_connection:call(„easy“)`.

Its first job is to find the „easy“ function, which should be easy because by default Tarantool looks on the current directory for a file named `easy.so`.

Its second job is to call the „easy“ function. Since the `easy()` function in `easy.c` begins with `printf("hello world\n")`, the words «hello world» will appear on the screen.

Its third job is to check that the call was successful. Since the `easy()` function in `easy.c` ends with `return 0`, there is no error message to display and the request is over.

The result should look like this:

```

tarantool> capi_connection:call('easy')
hello world
---
- []
...

```

Conclusion: calling a C function is easy.

harder.c

Go back to the shell where the `easy.c` program was created.

Create a file. Name it `harder.c`. Put these 17 lines in it:

```

#include "module.h"
#include "msgpuck.h"
int harder(box_function_ctx_t *ctx, const char *args, const char *args_end)
{
 uint32_t arg_count = mp_decode_array(&args);
 printf("arg_count = %d\n", arg_count);
 uint32_t field_count = mp_decode_array(&args);
 printf("field_count = %d\n", field_count);
 uint32_t val;
 int i;
 for (i = 0; i < field_count; ++i)
 {
 val = mp_decode_uint(&args);
 printf("val=%d.\n", val);
 }
 return 0;
}

```

Compile the program, producing a library file named `harder.so`: `gcc -shared -o harder.so -fPIC harder.c`

Now go back to the client and execute these requests:

```

box.schema.func.create('harder', {language = 'C'})
box.schema.user.grant('guest', 'execute', 'function', 'harder')
passable_table = {}
table.insert(passable_table, 1)
table.insert(passable_table, 2)
table.insert(passable_table, 3)
capi_connection:call('harder', passable_table)

```

This time the call is passing a Lua table (`passable_table`) to the `harder()` function. The `harder()` function will see it, it's in the `char *args` parameter.

At this point the `harder()` function will start using functions defined in `msgpuck.h`, which are documented in <http://rtsisyk.github.io/msgpuck>. The routines that begin with «mp» are msgpuck functions that handle data formatted according to the [MsgPack](#) specification. Passes and returns are always done with this format so one must become acquainted with msgpuck to become proficient with the C API.

For now, though, it's enough to know that `mp_decode_array()` returns the number of elements in an array, and `mp_decode_uint` returns an unsigned integer, from `args`. And there's a side effect: when the decoding finishes, `args` has changed and is now pointing to the next element.

Therefore the first displayed line will be «arg_count = 1» because there was only one item passed: `passable_table`. The second displayed line will be «field_count = 3» because there are three items in the table. The next three lines will be «1» and «2» and «3» because those are the values in the items in the table.

And now the screen looks like this:

```

tarantool> capi_connection:call('harder', passable_table)
arg_count = 1
field_count = 3
val=1.
val=2.
val=3.
---
- []
...

```

Conclusion: decoding parameter values passed to a C function is not easy at first, but there are routines to do the job, and they're documented, and there aren't very many of them.

hardest.c

Go back to the shell where the `easy.c` and the `harder.c` programs were created.

Create a file. Name it `hardest.c`. Put these 13 lines in it:

```
#include "module.h"
#include "msgpuck.h"
int hardest(box_function_ctx_t *ctx, const char *args, const char *args_end)
{
 uint32_t space_id = box_space_id_by_name("capi_test", strlen("capi_test"));
 char tuple[1024];
 char *tuple_pointer = tuple;
 tuple_pointer = mp_encode_array(tuple_pointer, 2);
 tuple_pointer = mp_encode_uint(tuple_pointer, 10000);
 tuple_pointer = mp_encode_str(tuple_pointer, "String 2", 8);
 int n = box_insert(space_id, tuple, tuple_pointer, NULL);
 return n;
}
```

Compile the program, producing a library file named `hardest.so`: `gcc -shared -o hardest.so -fPIC hardest.c`

Now go back to the client and execute these requests:

```
box.schema.func.create('hardest', {language = "C"})
box.schema.user.grant('guest', 'execute', 'function', 'hardest')
box.schema.user.grant('guest', 'read,write', 'space', 'capi_test')
capi_connection:call('hardest')
```

This time the C function is doing three things: (1) finding the numeric identifier of the «`capi_test`» space by calling `box_space_id_by_name()`; (2) formatting a tuple using more `msgpuck.h` functions; (3) inserting a tuple using `box_insert`.

Now, still on the client, execute this request: `box.space.capi_test:select()`

The result should look like this:

```
tarantool> box.space.capi_test:select()
---
- - [10000, 'String 2']
...
```

This proves that the `hardest()` function succeeded, but where did `box_space_id_by_name()` and `box_insert()` come from? Answer: the C API. The whole C API is documented [here](#). The function `box_space_id_by_name()` is documented [here](#). The function `box_insert()` is documented [here](#).

read.c

Go back to the shell where the `easy.c` and the `harder.c` and the `hardest.c` programs were created.

Create a file. Name it `read.c`. Put these 43 lines in it:

```
#include "module.h"
#include <msgpuck.h>
int read(box_function_ctx_t *ctx, const char *args, const char *args_end)
{
```

(continues on next page)

(продолжение с предыдущей страницы)

```

char tuple_buf[1024]; /* where the raw MsgPack tuple will be stored */
uint32_t space_id = box_space_id_by_name("capi_test", strlen("capi_test"));
uint32_t index_id = 0; /* The number of the space's first index */
uint32_t key = 10000; /* The key value that box_insert() used */
mp_encode_array(tuple_buf, 0); /* clear */
box_tuple_format_t *fmt = box_tuple_format_default();
box_tuple_t *tuple = box_tuple_new(fmt, tuple_buf, tuple_buf+512);
assert(tuple != NULL);
char key_buf[16]; /* Pass key_buf = encoded key = 1000 */
char *key_end = key_buf;
key_end = mp_encode_array(key_end, 1);
key_end = mp_encode_uint(key_end, key);
assert(key_end < key_buf + sizeof(key_buf));
/* Get the tuple. There's no box_select() but there's this. */
int r = box_index_get(space_id, index_id, key_buf, key_end, &tuple);
assert(r == 0);
assert(tuple != NULL);
/* Get each field of the tuple + display what you get. */
int field_no; /* The first field number is 0. */
for (field_no = 0; field_no < 2; ++field_no)
{
 const char *field = box_tuple_field(tuple, field_no);
 assert(field != NULL);
 assert(mp_typeof(*field) == MP_STR || mp_typeof(*field) == MP_UINT);
 if (mp_typeof(*field) == MP_UINT)
 {
 uint32_t uint_value = mp_decode_uint(&field);
 printf("uint value=%u.\n", uint_value);
 }
 else /* if (mp_typeof(*field) == MP_STR) */
 {
 const char *str_value;
 uint32_t str_value_length;
 str_value = mp_decode_str(&field, &str_value_length);
 printf("string value=%.*s.\n", str_value_length, str_value);
 }
}
return 0;
}

```

Compile the program, producing a library file named read.so: `gcc -shared -o read.so -fPIC read.c`

Now go back to the client and execute these requests:

```

box.schema.func.create('read', {language = "C"})
box.schema.user.grant('guest', 'execute', 'function', 'read')
box.schema.user.grant('guest', 'read,write', 'space', 'capi_test')
capi_connection:call('read')

```

This time the C function is doing four things: (1) once again, finding the numeric identifier of the «capi_test» space by calling `box_space_id_by_name()`; (2) formatting a search key = 10000 using more msgpack.h functions; (3) getting a tuple using `box_index_get` (4) going through the tuple's fields with `box_tuple_get()` and then decoding each field depending on its type. In this case, since what we are getting is the tuple that we inserted with `hardest.c`, we know in advance that the type is either `MP_UINT` or `MP_STR`; however, it's very common to have a case statement here with one option for each possible type.

The result of `capi_connection:call(,read)` should look like this:

```
tarantool> capi_connection:call('read')
uint value=10000.
string value=String 2.
---
- []
...
```

This proves that the `read()` function succeeded. Once again the important functions that start with *box* came from the C API. The function `box_index_get()` is documented [here](#). The function `box_tuple_field()` is documented [here](#).

Conclusion: the long description of the whole C API is there for a good reason. All of the functions in it can be called from C functions which are called from Lua. So C «stored procedures» have full access to the database.

Cleaning up

Get rid of each of the function tuples with `box.schema.func.drop`, and get rid of the `capi_test` space with `box.schema.capi_test:drop()`, and remove the `.c` and `.so` files that were created for this tutorial.

An example in the test suite

Download the source code of Tarantool. Look in a subdirectory `test/box`. Notice that there is a file named `tuple_bench.test.lua` and another file named `tuple_bench.c`. Examine the Lua file and observe that it is calling a function in the C file, using the same techniques that this tutorial has shown.

Conclusion: parts of the standard test suite use C stored procedures, and they must work, because releases don't happen if Tarantool doesn't pass the tests.

7.3 libslave tutorial

`libslave` is a C++ library for reading data changes done by MySQL and, optionally, writing them to a Tarantool database. It works by acting as a replication slave. The MySQL server writes data-change information to a «binary log», and transfers the information to any client that says «I want to see the information starting with this file and this record, continuously». So, `libslave` is primarily good for making a Tarantool database replica (much faster than using a conventional MySQL slave server), and for keeping track of data changes so they can be searched.

We will not go into the many details here – the [API documentation](#) has them. We will only show an exercise: a minimal program that uses the library.

Примечание: Use a test machine. Do not use a production machine.

STEP 1: Make sure you have:

- a recent version of Linux (versions such as Ubuntu 14.04 will not do),
- a recent version of MySQL 5.6 or MySQL 5.7 server (MariaDB will not do),
- MySQL client development package. For example, on Ubuntu you can download it with this command:

```
sudo apt-get install mysql-client-core-5.7
```

STEP 2: Download `libslave`.

The recommended source is <https://github.com/tarantool/libslave/>. Downloads include the source code only.

```
sudo apt-get install libboost-all-dev
cd ~
git clone https://github.com/tarantool/libslave.git tarantool-libslave
cd tarantool-libslave
git submodule init
git submodule update
cmake .
make
```

If you see an error message mentioning the word «vector», edit `field.h` and add this line:

```
#include <vector>
```

STEP 3: Start the MySQL server. On the command line, add appropriate switches for doing replication. For example:

```
mysqld --log-bin=mysql-bin --server-id=1
```

STEP 4: For purposes of this exercise, we are assuming you have:

- a «root» user with password «root» with privileges,
- a «test» database with a table named «test»,
- a binary log named «mysql-bin»,
- a server with server id = 1.

The values are hard-coded in the program, though of course you can change the program – it's easy to see their settings.

STEP 5: Look at the program:

```
#include <unistd.h>
#include <iostream>
#include <sstream>
#include "Slave.h"
#include "DefaultExtState.h"

slave::Slave* sl = NULL;

void callback(const slave::RecordSet& event) {
 slave::Slave::binlog_pos_t sBinlogPos = sl->getLastBinlog();
 switch (event.type_event) {
 case slave::RecordSet::Update: std::cout << "UPDATE" << "\n"; break;
 case slave::RecordSet::Delete: std::cout << "DELETE" << "\n"; break;
 case slave::RecordSet::Write: std::cout << "INSERT" << "\n"; break;
 default: break;
 }
}

bool isStopping()
{
 return 0;
}

int main(int argc, char** argv)
{
 slave::MasterInfo masterinfo;
```

(continues on next page)

(продолжение с предыдущей страницы)

```

masterinfo.conn_options.mysql_host = "127.0.0.1";
masterinfo.conn_options.mysql_port = 3306;
masterinfo.conn_options.mysql_user = "root";
masterinfo.conn_options.mysql_pass = "root";
bool error = false;
try {
 slave::DefaultExtState sDefExtState;
 slave::Slave slave(masterinfo, sDefExtState);
 sl = &slave;
 sDefExtState.setMasterLogNamePos("mysql-bin", 0);
 slave.setCallback("test", "test", callback);
 slave.init();
 slave.createDatabaseStructure();
 try {
 slave.get_remote_binlog(isStopping);
 } catch (std::exception& ex) {
 std::cout << "Error reading: " << ex.what() << std::endl;
 error = true;
 }
} catch (std::exception& ex) {
 std::cout << "Error initializing: " << ex.what() << std::endl;
 error = true;
}
return 0;
}

```

Everything unnecessary has been stripped so that you can see quickly how it works. At the start of `main()`, there are some settings used for connecting – host, port, user, password. Then there is an initialization call with the binary log file name = «mysql-bin». Pay particular attention to the `setCallback` statement, which passes database name = «test», table name = «test», and callback function address = `callback`. The program will be looping and invoking this callback function. See how, earlier in the program, the callback function prints «UPDATE» or «DELETE» or «INSERT» depending on what is passed to it.

STEP 5: Put the program in the `tarantool-libslave` directory and name it `example.cpp`.

Step 6: Compile and build:

```
g++ -I/tarantool-libslave/include example.cpp -o example libslave_a.a -ldl -lpthread
```

Примечание: Replace `tarantool-libslave/include` with the full directory name.

Notice that the name of the static library is `libslave_a.a`, not `libslave.a`.

Step 7: Run:

```
./example
```

The result will be nothing – the program is looping, waiting for the MySQL server to write to the replication binary log.

Step 8: Start a MySQL client program – any client program will do. Enter these statements:

```
USE test
INSERT INTO test VALUES ('A');
INSERT INTO test VALUES ('B');
DELETE FROM test;
```


Watch what happens in `example.cpp` output – it displays:

```
INSERT
INSERT
DELETE
DELETE
```

This is row-based replication, so you see two `DELETEs`, because there are two rows.

What the exercise has shown is:

- the library can be built, and
- programs that use the library can access everything that the MySQL server dumps.

For the many details and examples of usage in the field, see:

- Our downloadable `libslave` version:
<https://github.com/tarantool/libslave>
- The version it was forked from (with a different `README`):
<https://github.com/vozbu/libslave/wiki/API>
- [How to speed up your MySQL with replication to in-memory database](#) article
- [Replicating data from MySQL to Tarantool](#) article (in Russian)
- [Asynchronous replication uncensored](#) article (in Russian)

8.1 Справочник по C API

8.1.1 Модуль *box*

`box_function_ctx_t`

Opaque structure passed to the stored C procedure

`int box_return_tuple(box_function_ctx_t *ctx, box_tuple_t *tuple)`

Return a tuple from stored C procedure.

Returned tuple is automatically reference counted by Tarantool.

Параметры

- `ctx` (*box_function_ctx_t**) – an opaque structure passed to the stored C procedure by Tarantool
- `tuple` (*box_tuple_t**) – a tuple to return

Результат -1 on error (perhaps, out of memory; check *box_error_last()*)

Результат 0 otherwise

`uint32_t box_space_id_by_name(const char *name, uint32_t len)`

Find space id by name.

This function performs SELECT request to `_vspace` system space.

Параметры

- `char* name` (*const*) – space name
- `len` (*uint32_t*) – length of `name`

Результат `BOX_ID_NIL` on error or if not found (check *box_error_last()*)

Результат `space_id` otherwise

See also: [box_index_id_by_name](#)

```
uint32_t box_index_id_by_name(uint32_t space_id, const char *name, uint32_t len)
 Find index id by name.
```

Параметры

- `space_id` (*uint32_t*) – space identifier
- `char* name` (*const*) – index name
- `len` (*uint32_t*) – length of name

Результат BOX_ID_NIL on error or if not found (check [box_error_last\(\)](#))

Результат `space_id` otherwise

This function performs SELECT request to `_vindex` system space.

See also: [box_space_id_by_name](#)

```
int box_insert(uint32_t space_id, const char *tuple, const char *tuple_end, box_tuple_t **result)
 Execute an INSERT/REPLACE request.
```

Параметры

- `space_id` (*uint32_t*) – space identifier
- `char* tuple` (*const*) – encoded tuple in MsgPack Array format ([field1, field2, ...])
- `char* tuple_end` (*const*) – end of a tuple
- `result` (*box_tuple_t***) – output argument. Resulted tuple. Can be set to NULL to discard result

Результат -1 on error (check [box_error_last\(\)](#))

Результат 0 otherwise

See also [space_object.insert\(\)](#)

```
int box_replace(uint32_t space_id, const char *tuple, const char *tuple_end, box_tuple_t **result)
 Execute an REPLACE request.
```

Параметры

- `space_id` (*uint32_t*) – space identifier
- `char* tuple` (*const*) – encoded tuple in MsgPack Array format ([field1, field2, ...])
- `char* tuple_end` (*const*) – end of a tuple
- `result` (*box_tuple_t***) – output argument. Resulted tuple. Can be set to NULL to discard result

Результат -1 on error (check [box_error_last\(\)](#))

Результат 0 otherwise

See also [space_object.replace\(\)](#)

```
int box_delete(uint32_t space_id, uint32_t index_id, const char *key, const char *key_end,
 box_tuple_t **result)
 Execute an DELETE request.
```

Параметры

- `space_id (uint32_t)` – space identifier
- `index_id (uint32_t)` – index identifier
- `char* key (const)` – encoded key in MsgPack Array format ([field1, field2, ...])
- `char* key_end (const)` – end of a key
- `result (box_tuple_t**)` – output argument. Result an old tuple. Can be set to NULL to discard result

Результат -1 on error (check `box_error_last()`)

Результат 0 otherwise

See also `space_object.delete()`

```
int box_update(uint32_t space_id, uint32_t index_id, const char *key, const char *key_end, const
 char *ops, const char *ops_end, int index_base, box_tuple_t **result)
```

Execute an UPDATE request.

Параметры

- `space_id (uint32_t)` – space identifier
- `index_id (uint32_t)` – index identifier
- `char* key (const)` – encoded key in MsgPack Array format ([field1, field2, ...])
- `char* key_end (const)` – end of a key
- `char* ops (const)` – encoded operations in MsgPack Array format, e.g. [['=', field_id, value], ['!', 2, 'xxx']]
- `char* ops_end (const)` – end of a ops
- `index_base (int)` – 0 if field_ids in update operation are zero-based indexed (like C) or 1 if for one-based indexed field ids (like Lua).
- `result (box_tuple_t**)` – output argument. Result an old tuple. Can be set to NULL to discard result

Результат -1 on error (check `box_error_last()`)

Результат 0 otherwise

See also `space_object.update()`

```
int box_upsert(uint32_t space_id, uint32_t index_id, const char *tuple, const char *tuple_end, const
 char *ops, const char *ops_end, int index_base, box_tuple_t **result)
```

Execute an UPSERT request.

Параметры

- `space_id (uint32_t)` – space identifier
- `index_id (uint32_t)` – index identifier
- `char* tuple (const)` – encoded tuple in MsgPack Array format ([field1, field2, ...])
- `char* tuple_end (const)` – end of a tuple
- `char* ops (const)` – encoded operations in MsgPack Array format, e.g. [['=', field_id, value], ['!', 2, 'xxx']]
- `char* ops_end (const)` – end of a ops

- `index_base` (*int*) – 0 if `field_ids` in update operation are zero-based indexed (like C) or 1 if for one-based indexed field ids (like Lua).
- `result` (`box_tuple_t**`) – output argument. Result an old tuple. Can be set to NULL to discard result

Результат -1 on error (check :`box_error_last()`)

Результат 0 otherwise

See also `space_object.upsert()`

8.1.2 Модуль `clock`

```
double clock_realtime(void)
double clock_monotonic(void)
double clock_process(void)
double clock_thread(void)

uint64_t clock_realtime64(void)
uint64_t clock_monotonic64(void)
uint64_t clock_process64(void)
uint64_t clock_thread64(void)
```

8.1.3 Модуль `coio`

```
enum COIO_EVENT
```

```
enumerator COIO_READ
 READ event
```

```
enumerator COIO_WRITE
 WRITE event
```

```
int coio_wait(int fd, int event, double timeout)
 Wait until READ or WRITE event on socket (fd). Yields.
```

Параметры

- `fd` (*int*) – non-blocking socket file description
- `event` (*int*) – requested events to wait. Combination of `COIO_READ` | `COIO_WRITE` bit flags.
- `timeout` (*double*) – timeout in seconds.

Результат 0 - timeout

Результат >0 - returned events. Combination of `TNT_IO_READ` | `TNT_IO_WRITE` bit flags.

```
ssize_t coio_call(ssize_t (*func)(va_list), ...)
```

Create new `coio` task with specified function and arguments. Yield and wait until the task is complete or a timeout occurs.

This function doesn't throw exceptions to avoid double error checking: in most cases it's also necessary to check the return value of the called function and perform necessary actions. If `func` sets `errno`, the `errno` is preserved across the call.

Результат -1 and `errno = ENOMEM` if failed to create a task

Результат the function return (`errno` is preserved).

Example:

```
static ssize_t openfile_cb(va_list ap)
{
 const char* filename = va_arg(ap);
 int flags = va_arg(ap);
 return open(filename, flags);
}

if (coio_call(openfile_cb, 0.10, "/tmp/file", 0) == -1)
 // handle errors.
...
```

```
int coio_getaddrinfo(const char *host, const char *port, const struct addrinfo *hints, struct
 addrinfo **res, double timeout)
 Fiber-friendly version of getaddrinfo(3).
```

8.1.4 Модуль *error*

enum box_error_code

```
enumerator ER_UNKNOWN
enumerator ER_ILLEGAL_PARAMS
enumerator ER_MEMORY_ISSUE
enumerator ER_TUPLE_FOUND
enumerator ER_TUPLE_NOT_FOUND
enumerator ER_UNSUPPORTED
enumerator ER_NONMASTER
enumerator ER_READONLY
enumerator ER_INJECTION
enumerator ER_CREATE_SPACE
enumerator ER_SPACE_EXISTS
enumerator ER_DROP_SPACE
enumerator ER_ALTER_SPACE
enumerator ER_INDEX_TYPE
enumerator ER_MODIFY_INDEX
enumerator ER_LAST_DROP
enumerator ER_TUPLE_FORMAT_LIMIT
enumerator ER_DROP_PRIMARY_KEY
enumerator ER_KEY_PART_TYPE
enumerator ER_EXACT_MATCH
enumerator ER_INVALID_MSGPACK
```

enumerator ER_PROC_RET
enumerator ER_TUPLE_NOT_ARRAY
enumerator ER_FIELD_TYPE
enumerator ER_FIELD_TYPE_MISMATCH
enumerator ER_SPLICE
enumerator ER_ARG_TYPE
enumerator ER_TUPLE_IS_TOO_LONG
enumerator ER_UNKNOWN_UPDATE_OP
enumerator ER_UPDATE_FIELD
enumerator ER_FIBER_STACK
enumerator ER_KEY_PART_COUNT
enumerator ER_PROC_LUA
enumerator ER_NO_SUCH_PROC
enumerator ER_NO_SUCH_TRIGGER
enumerator ER_NO_SUCH_INDEX
enumerator ER_NO_SUCH_SPACE
enumerator ER_NO_SUCH_FIELD
enumerator ER_SPACE_FIELD_COUNT
enumerator ER_INDEX_FIELD_COUNT
enumerator ER_WAL_IO
enumerator ER_MORE_THAN_ONE_TUPLE
enumerator ER_ACCESS_DENIED
enumerator ER_CREATE_USER
enumerator ER_DROP_USER
enumerator ER_NO_SUCH_USER
enumerator ER_USER_EXISTS
enumerator ER_PASSWORD_MISMATCH
enumerator ER_UNKNOWN_REQUEST_TYPE
enumerator ER_UNKNOWN_SCHEMA_OBJECT
enumerator ER_CREATE_FUNCTION
enumerator ER_NO_SUCH_FUNCTION
enumerator ER_FUNCTION_EXISTS
enumerator ER_FUNCTION_ACCESS_DENIED
enumerator ER_FUNCTION_MAX
enumerator ER_SPACE_ACCESS_DENIED
enumerator ER_USER_MAX

```
enumerator ER_NO_SUCH_ENGINE
enumerator ER_RELOAD_CFG
enumerator ER_CFG
enumerator ER_SOPHIA
enumerator ER_LOCAL_SERVER_IS_NOT_ACTIVE
enumerator ER_UNKNOWN_SERVER
enumerator ER_CLUSTER_ID_MISMATCH
enumerator ER_INVALID_UUID
enumerator ER_CLUSTER_ID_IS_RO
enumerator ER_RESERVED66
enumerator ER_SERVER_ID_IS_RESERVED
enumerator ER_INVALID_ORDER
enumerator ER_MISSING_REQUEST_FIELD
enumerator ER_IDENTIFIER
enumerator ER_DROP_FUNCTION
enumerator ER_ITERATOR_TYPE
enumerator ER_REPLICA_MAX
enumerator ER_INVALID_XLOG
enumerator ER_INVALID_XLOG_NAME
enumerator ER_INVALID_XLOG_ORDER
enumerator ER_NO_CONNECTION
enumerator ER_TIMEOUT
enumerator ER_ACTIVE_TRANSACTION
enumerator ER_NO_ACTIVE_TRANSACTION
enumerator ER_CROSS_ENGINE_TRANSACTION
enumerator ER_NO_SUCH_ROLE
enumerator ER_ROLE_EXISTS
enumerator ER_CREATE_ROLE
enumerator ER_INDEX_EXISTS
enumerator ER_TUPLE_REF_OVERFLOW
enumerator ER_ROLE_LOOP
enumerator ER_GRANT
enumerator ER_PRIV_GRANTED
enumerator ER_ROLE_GRANTED
enumerator ER_PRIV_NOT_GRANTED
enumerator ER_ROLE_NOT_GRANTED
```


```
enumerator ER_MISSING_SNAPSHOT
enumerator ER_CANT_UPDATE_PRIMARY_KEY
enumerator ER_UPDATE_INTEGER_OVERFLOW
enumerator ER_GUEST_USER_PASSWORD
enumerator ER_TRANSACTION_CONFLICT
enumerator ER_UNSUPPORTED_ROLE_PRIV
enumerator ER_LOAD_FUNCTION
enumerator ER_FUNCTION_LANGUAGE
enumerator ER_RTREE_RECT
enumerator ER_PROC_C
enumerator ER_UNKNOWN_RTREE_INDEX_DISTANCE_TYPE
enumerator ER_PROTOCOL
enumerator ER_UPSERT_UNIQUE_SECONDARY_KEY
enumerator ER_WRONG_INDEX_RECORD
enumerator ER_WRONG_INDEX_PARTS
enumerator ER_WRONG_INDEX_OPTIONS
enumerator ER_WRONG_SCHEMA_VERSION
enumerator ER_SLAB_ALLOC_MAX
enumerator ER_WRONG_SPACE_OPTIONS
enumerator ER_UNSUPPORTED_INDEX_FEATURE
enumerator ER_VIEW_IS_RO
enumerator box_error_code_MAX
```

`box_error_t`

Error - contains information about error.

```
const char * box_error_type(const box_error_t *error)
```

Return the error type, e.g. «ClientError», «SocketError», etc.

Параметры

- `error` (*box_error_t**) – error

Результат not-null string

```
uint32_t box_error_code(const box_error_t *error)
```

Return IPPROTO error code

Параметры

- `error` (*box_error_t**) – error

Результат enum *box_error_code*

```
const char * box_error_message(const box_error_t *error)
```

Return the error message

Параметры

- `error (box_error_t*)` – error

Результат not-null string

`box_error_t * box_error_last(void)`

Get the information about the last API call error.

The Tarantool error handling works most like libc's `errno`. All API calls return `-1` or `NULL` in the event of error. An internal pointer to `box_error_t` type is set by API functions to indicate what went wrong. This value is only significant if API call failed (returned `-1` or `NULL`).

Successful function can also touch the last error in some cases. You don't have to clear the last error before calling API functions. The returned object is valid only until next call to **any** API function.

You must set the last error using `box_error_set()` in your stored C procedures if you want to return a custom error message. You can re-throw the last API error to IPROTO client by keeping the current value and returning `-1` to Tarantool from your stored procedure.

Результат last error

`void box_error_clear(void)`

Clear the last error.

`int box_error_set(const char *file, unsigned line, uint32_t code, const char *format, ...)`

Set the last error.

Параметры

- `char* file (const)` –
- `line (unsigned)` –
- `code (uint32_t)` – IPROTO *error code*
- `char* format (const)` –
- ... – format arguments

See also: IPROTO *error code*

`box_error_raise(code, format, ...)`

A backward-compatible API define.

8.1.5 Модуль *fiber*

`struct fiber`

Fiber - contains information about fiber

`struct fiber *fiber_new(const char *name, fiber_func f)`

`typedef int (*fiber_func)(va_list)`

Create a new fiber.

Takes a fiber from fiber cache, if it's not empty. Can fail only if there is not enough memory for the fiber structure or fiber stack.

The created fiber automatically returns itself to the fiber cache when its «main» function completes.

Параметры

- `char* name (const)` – string with fiber name
- `f (fiber_func)` – func for run inside fiber

See also: *fiber_start()*

void `fiber_yield`(void)
Return control to another fiber and wait until it'll be woken.

See also: [`fiber_wakeup\(\)`](#)

void `fiber_start`(struct *fiber* **callee*, ...)
Start execution of created fiber.

Параметры

- `fiber*` *callee* (*struct*) – fiber to start
- ... – arguments to start the fiber with

void `fiber_wakeup`(struct *fiber* **f*)
Interrupt a synchronous wait of a fiber

Параметры

- `fiber*` *f* (*struct*) – fiber to be woken up

void `fiber_cancel`(struct *fiber* **f*)
Cancel the subject fiber (set `FIBER_IS_CANCELLED` flag)

If target fiber's flag `FIBER_IS_CANCELLED` set, then it would be woken up (maybe prematurely). Then current fiber yields until the target fiber is dead (or is woken up by [`fiber_wakeup\(\)`](#)).

Параметры

- `fiber*` *f* (*struct*) – fiber to be cancelled

bool `fiber_set_cancellable`(bool *yesno*)
Make it possible or not possible to wakeup the current fiber immediately when it's cancelled.

Параметры

- `fiber*` *f* (*struct*) – fiber
- *yesno* (*bool*) – status to set

Результат previous state

void `fiber_set_joinable`(struct *fiber* **fiber*, bool *yesno*)
Set fiber to be joinable (`false` by default).

Параметры

- `fiber*` *f* (*struct*) – fiber
- *yesno* (*bool*) – status to set

void `fiber_join`(struct *fiber* **f*)
Wait until the fiber is dead and then move its execution status to the caller. The fiber must not be detached.

Параметры

- `fiber*` *f* (*struct*) – fiber to be woken up

Before: `FIBER_IS_JOINABLE` flag is set.

See also: [`fiber_set_joinable\(\)`](#)

void `fiber_sleep`(double *s*)
Put the current fiber to sleep for at least „*s*“ seconds.

Параметры

- *s* (*double*) – time to sleep

Note: this is a cancellation point.

See also: *fiber_is_cancelled()*

bool *fiber_is_cancelled()*

Check current fiber for cancellation (it must be checked manually).

double *fiber_time*(void)

Report loop begin time as double (cheap).

uint64_t *fiber_time64*(void)

Report loop begin time as 64-bit int.

void *fiber_reschedule*(void)

Reschedule fiber to end of event loop cycle.

struct *slab_cache*

struct *slab_cache* **cord_slab_cache*(void)

Return *slab_cache* suitable to use with *tarantool/small* library

8.1.6 Модуль *index*

box_iterator_t

A space iterator

enum iterator_type

Controls how to iterate over tuples in an index. Different index types support different iterator types. For example, one can start iteration from a particular value (request key) and then retrieve all tuples where keys are greater or equal (= GE) to this key.

If iterator type is not supported by the selected index type, iterator constructor must fail with *ER_UNSUPPORTED*. To be selectable for primary key, an index must support at least *ITER_EQ* and *ITER_GE* types.

NULL value of request key corresponds to the first or last key in the index, depending on iteration direction. (first key for GE and GT types, and last key for LE and LT). Therefore, to iterate over all tuples in an index, one can use *ITER_GE* or *ITER_LE* iteration types with start key equal to NULL. For *ITER_EQ*, the key must not be NULL.

enumerator *ITER_EQ*

key == x ASC order

enumerator *ITER_REQ*

key == x DESC order

enumerator *ITER_ALL*

all tuples

enumerator *ITER_LT*

key < x

enumerator *ITER_LE*

key <= x

enumerator *ITER_GE*

key >= x

enumerator *ITER_GT*

key > x

enumerator ITER_BITS_ALL_SET
all bits from x are set in key

enumerator ITER_BITS_ANY_SET
at least one x's bit is set

enumerator ITER_BITS_ALL_NOT_SET
all bits are not set

enumerator ITER_OVERLAPS
key overlaps x

enumerator ITER_NEIGHBOR
tuples in distance ascending order from specified point

`box_iterator_t` *box_index_iterator(uint32_t space_id, uint32_t index_id, int type, const char *key, const char *key_end)

Allocate and initialize iterator for space_id, index_id.

The returned iterator must be destroyed by `box_iterator_free`.

Параметры

- space_id (`uint32_t`) – space identifier
- index_id (`uint32_t`) – index identifier
- type (`int`) – `iterator_type`
- char* key (`const`) – encode key in MsgPack Array format ([part1, part2, ...])
- char* key_end (`const`) – the end of encoded key

Результат NULL on error (check :ref:box_error_last‘c_api-error-box_error_last>‘)

Результат iterator otherwise

See also `box_iterator_next`, `box_iterator_free`

int box_iterator_next(`box_iterator_t` *iterator, `box_tuple_t` **result)

Retrieve the next item from the iterator.

Параметры

- iterator (`box_iterator_t*`) – an iterator returned by :ref:box_index_iterator‘c_api-box_index-box_index_iterator>‘
- result (`box_tuple_t**`) – output argument. result a tuple or NULL if there is no more data.

Результат -1 on error (check :ref:box_error_last‘c_api-error-box_error_last>‘)

Результат 0 on success. The end of data is not an error.

void box_iterator_free(`box_iterator_t` *iterator)

Destroy and deallocate iterator.

Параметры

- iterator (`box_iterator_t*`) – an iterator returned by :ref:box_index_iterator‘c_api-box_index-box_index_iterator>‘

ssize_t box_index_len(uint32_t space_id, uint32_t index_id)

Return the number of element in the index.

Параметры

- space_id (`uint32_t`) – space identifier

- `index_id (uint32_t)` – index identifier

Результат -1 on error (check `:ref:box_error_last‘c_api-error-box_error_last>‘`)

Результат ≥ 0 otherwise

`ssize_t box_index_bsize(uint32_t space_id, uint32_t index_id)`

Return the number of bytes used in memory by the index.

Параметры

- `space_id (uint32_t)` – space identifier
- `index_id (uint32_t)` – index identifier

Результат -1 on error (check `:ref:box_error_last‘c_api-error-box_error_last>‘`)

Результат ≥ 0 otherwise

`int box_index_random(uint32_t space_id, uint32_t index_id, uint32_t rnd, box_tuple_t **result)`

Return a random tuple from the index (useful for statistical analysis).

Параметры

- `space_id (uint32_t)` – space identifier
- `index_id (uint32_t)` – index identifier
- `rnd (uint32_t)` – random seed
- `result (box_tuple_t**)` – output argument. result a tuple or NULL if there is no tuples in space

See also: [index_object.random](#)

`int box_index_get(uint32_t space_id, uint32_t index_id, const char *key, const char *key_end, box_tuple_t **result)`

Get a tuple from index by the key.

Please note that this function works much more faster than [index_object.select](#) or [box_index_iterator](#) + [box_iterator_next](#).

Параметры

- `space_id (uint32_t)` – space identifier
- `index_id (uint32_t)` – index identifier
- `char* key (const)` – encode key in MsgPack Array format ([part1, part2, ...])
- `char* key_end (const)` – the end of encoded key
- `result (box_tuple_t**)` – output argument. result a tuple or NULL if there is no tuples in space

Результат -1 on error (check `:ref:box_error_last‘c_api-error-box_error_last>‘`)

Результат 0 on success

See also: `index_object.get()`

`int box_index_min(uint32_t space_id, uint32_t index_id, const char *key, const char *key_end, box_tuple_t **result)`

Return a first (minimal) tuple matched the provided key.

Параметры

- `space_id (uint32_t)` – space identifier

- `index_id (uint32_t)` – index identifier
- `char* key (const)` – encode key in MsgPack Array format ([part1, part2, ...])
- `char* key_end (const)` – the end of encoded key
- `result (box_tuple_t**)` – output argument. result a tuple or NULL if there is no tuples in space

Результат -1 on error (check `:ref:box_error_last()` ‘c_api-error-box_error_last>’)

Результат 0 on success

See also: [index_object.min\(\)](#)

```
int box_index_max(uint32_t space_id, uint32_t index_id, const char *key, const char *key_end,
 box_tuple_t **result)
```

Return a last (maximal) tuple matched the provided key.

Параметры

- `space_id (uint32_t)` – space identifier
- `index_id (uint32_t)` – index identifier
- `char* key (const)` – encode key in MsgPack Array format ([part1, part2, ...])
- `char* key_end (const)` – the end of encoded key
- `result (box_tuple_t**)` – output argument. result a tuple or NULL if there is no tuples in space

Результат -1 on error (check `:ref:box_error_last()` ‘c_api-error-box_error_last>’)

Результат 0 on success

See also: [index_object.max\(\)](#)

```
ssize_t box_index_count(uint32_t space_id, uint32_t index_id, int type, const char *key, const
 char *key_end)
```

Count the number of tuple matched the provided key.

Параметры

- `space_id (uint32_t)` – space identifier
- `index_id (uint32_t)` – index identifier
- `type (int)` – [iterator_type](#)
- `char* key (const)` – encode key in MsgPack Array format ([part1, part2, ...])
- `char* key_end (const)` – the end of encoded key

Результат -1 on error (check `:ref:box_error_last()` ‘c_api-error-box_error_last>’)

Результат 0 on success

See also: [index_object.count\(\)](#)

8.1.7 Модуль *latch*

`box_latch_t`

A lock for cooperative multitasking environment

```
box_latch_t *box_latch_new(void)
```

Allocate and initialize the new latch.

Результат allocated latch object

Тип результата `box_latch_t *`

`void box_latch_delete(box_latch_t *latch)`
Destroy and free the latch.

Параметры

- `latch` (`box_latch_t*`) – latch to destroy

`void box_latch_lock(box_latch_t *latch)`
Lock a latch. Waits indefinitely until the current fiber can gain access to the latch.

param `box_latch_t* latch` latch to lock

`int box_latch_trylock(box_latch_t *latch)`
Try to lock a latch. Return immediately if the latch is locked.

Параметры

- `latch` (`box_latch_t*`) – latch to lock

Результат status of operation. 0 - success, 1 - latch is locked

Тип результата `int`

`void box_latch_unlock(box_latch_t *latch)`
Unlock a latch. The fiber calling this function must own the latch.

Параметры

- `latch` (`box_latch_t*`) – latch to unlock

8.1.8 Модуль `lua/utis`

`void *luaL_pushcdata(struct lua_State *L, uint32_t ctypeid)`
Push cdata of given `ctypeid` onto the stack.

CTypeID must be used from FFI at least once. Allocated memory returned uninitialized. Only numbers and pointers are supported.

Параметры

- `L` (`lua_State*`) – Lua State
- `ctypeid` (`uint32_t`) – FFI's CTypeID of this cdata

Результат memory associated with this cdata

See also: `luaL_checkcdata()`

`void *luaL_checkcdata(struct lua_State *L, int idx, uint32_t *ctypeid)`
Checks whether the function argument `idx` is a cdata

Параметры

- `L` (`lua_State*`) – Lua State
- `idx` (`int`) – stack index
- `ctypeid` (`uint32_t*`) – output argument. FFI's CTypeID of returned cdata

Результат memory associated with this cdata

See also: `luaL_pushcdata()`

void luaL_setcdatagc(struct lua_State *L, int idx)
Sets finalizer function on a cdata object.

Equivalent to call `ffi.gc(obj, function)`. Finalizer function must be on the top of the stack.

Параметры

- L (*lua_State**) – Lua State
- idx (*int*) – stack index

uint32_t luaL_ctypeid(struct lua_State *L, const char *ctype_name)
Return CTypeID (FFI) of given CDATA type

Параметры

- L (*lua_State**) – Lua State
- char* ctype_name (*const*) – C type name as string (e.g. «struct request» or «uint32_t»)

Результат CTypeID

See also: `luaL_pushcdata()`, `luaL_checkcdata()`

int luaL_cdef(struct lua_State *L, const char *ctype_name)
Declare symbols for FFI

Параметры

- L (*lua_State**) – Lua State
- char* ctype_name (*const*) – C definitions (e.g. «struct stat»)

Результат 0 on success

Результат LUA_ERRRUN, LUA_ERRMEM or ``LUA_ERRERR otherwise.

See also: `ffi.cdef(def)`

void luaL_pushuint64(struct lua_State *L, uint64_t val)
Push uint64_t onto the stack

Параметры

- L (*lua_State**) – Lua State
- val (*uint64_t*) – value to push

void luaL_pushint64(struct lua_State *L, int64_t val)
Push int64_t onto the stack

Параметры

- L (*lua_State**) – Lua State
- val (*int64_t*) – value to push

uint64_t luaL_checkuint64(struct lua_State *L, int idx)
Checks whether the argument idx is a uint64 or a convertible string and returns this number.

Throws error if the argument can't be converted

uint64_t luaL_checkint64(struct lua_State *L, int idx)
Checks whether the argument idx is a int64 or a convertible string and returns this number.

Throws error if the argument can't be converted

```
uint64_t luaL_touint64(struct lua_State *L, int idx)
```

Checks whether the argument `idx` is a `uint64` or a convertible string and returns this number.

Результат the converted number or 0 if argument can't be converted

```
int64_t luaL_toint64(struct lua_State *L, int idx)
```

Checks whether the argument `idx` is a `int64` or a convertible string and returns this number.

Результат the converted number or 0 if argument can't be converted

8.1.9 Модуль `say` (логирование)

```
enum say_level
```

```
enumerator S_FATAL
```

do not use this value directly

```
enumerator S_SYSERROR
```

```
enumerator S_ERROR
```

```
enumerator S_CRIT
```

```
enumerator S_WARN
```

```
enumerator S_INFO
```

```
enumerator S_DEBUG
```

```
say(level, format, ...)
```

Format and print a message to Tarantool log file.

Параметры

- `level` (*int*) – *log level*
- `char* format` (*const*) – `printf()`-like format string
- ... – format arguments

See also *printf(3)*, *say_level*

```
say_error(format, ...)
```

```
say_crit(format, ...)
```

```
say_warn(format, ...)
```

```
say_info(format, ...)
```

```
say_debug(format, ...)
```

```
say_syserror(format, ...)
```

Format and print a message to Tarantool log file.

Параметры

- `char* format` (*const*) – `printf()`-like format string
- ... – format arguments

See also *printf(3)*, *say_level*

Example:

```
say_info("Some useful information: %s", status);
```

8.1.10 Модуль *schema*

enum SCHEMA

enumerator BOX_SYSTEM_ID_MIN
Start of the reserved range of system spaces.

enumerator BOX_SCHEMA_ID
Space id of `_schema`.

enumerator BOX_SPACE_ID
Space id of `_space`.

enumerator BOX_VSPACE_ID
Space id of `_vspace` view.

enumerator BOX_INDEX_ID
Space id of `_index`.

enumerator BOX_VINDEX_ID
Space id of `_vindex` view.

enumerator BOX_FUNC_ID
Space id of `_func`.

enumerator BOX_VFUNC_ID
Space id of `_vfunc` view.

enumerator BOX_USER_ID
Space id of `_user`.

enumerator BOX_VUSER_ID
Space id of `_vuser` view.

enumerator BOX_PRIV_ID
Space id of `_priv`.

enumerator BOX_VPRIV_ID
Space id of `_vpriv` view.

enumerator BOX_CLUSTER_ID
Space id of `_cluster`.

enumerator BOX_SYSTEM_ID_MAX
End of reserved range of system spaces.

enumerator BOX_ID_NIL
NULL value, returned on error.

8.1.11 Модуль *trivia/config*

API_EXPORT
Extern modifier for all public functions.

PACKAGE_VERSION_MAJOR
Package major version - 1 for 1.7.0.

PACKAGE_VERSION_MINOR
Package minor version - 7 for 1.7.0.

PACKAGE_VERSION_PATCH
Package patch version - 0 for 1.7.0.

PACKAGE_VERSION
A string with major-minor-patch-commit-id identifier of the release, e.g. 1.7.0-1216-g73f7154.

SYSCONF_DIR
System configuration dir (e.g. /etc)

INSTALL_PREFIX
Install prefix (e.g. /usr)

BUILD_TYPE
Build type, e.g. Debug or Release

BUILD_INFO
CMake build type signature, e.g. Linux-x86_64-Debug

BUILD_OPTIONS
Command line used to run CMake.

COMPILER_INFO
Pathes to C and CXX compilers.

TARANTOOL_C_FLAGS
C compile flags used to build Tarantool.

TARANTOOL_CXX_FLAGS
CXX compile flags used to build Tarantool.

MODULE_LIBDIR
A path to install *.lua module files.

MODULE_LUADIR
A path to install *.so/*.dylib module files.

MODULE_INCLUDEDIR
A path to Lua includes (the same directory where this file is contained)

MODULE_LUAPATH
A constant added to package.path in Lua to find *.lua module files.

MODULE_LIBPATH
A constant added to package.cpath in Lua to find *.so module files.

8.1.12 Модуль *tuple*

`box_tuple_format_t`

`box_tuple_format_t *box_tuple_format_default(void)`

Tuple format.

Each Tuple has associated format (class). Default format is used to create tuples which are not attach to any particular space.

`box_tuple_t`

Tuple

`box_tuple_t *box_tuple_new(box_tuple_format_t *format, const char *tuple, const char *tuple_end)`

Allocate and initialize a new tuple from a raw MsgPack Array data.

Параметры

- `format (box_tuple_format_t*)` – tuple format. Use `box_tuple_format_default()` to create space-independent tuple.
- `char* tuple (const)` – tuple data in MsgPack Array format (`[field1, field2, ...]`)
- `char* tuple_end (const)` – the end of data

Результат NULL on out of memory

Результат tuple otherwise

See also: `box_tuple.new()`

`int box_tuple_ref(box_tuple_t *tuple)`

Increase the reference counter of tuple.

Tuples are reference counted. All functions that return tuples guarantee that the last returned tuple is refcounted internally until the next call to API function that yields or returns another tuple.

You should increase the reference counter before taking tuples for long processing in your code. Such tuples will not be garbage collected even if another fiber remove they from space. After processing please decrement the reference counter using `box_tuple_unref()`, otherwise the tuple will leak.

Параметры

- `tuple (box_tuple_t*)` – a tuple

Результат -1 on error

Результат 0 otherwise

See also: `box_tuple_unref()`

`void box_tuple_unref(box_tuple_t *tuple)`

Decrease the reference counter of tuple.

Параметры

- `tuple (box_tuple_t*)` – a tuple

Результат -1 on error

Результат 0 otherwise

See also: `box_tuple_ref()`

`uint32_t box_tuple_field_count(const box_tuple_t *tuple)`

Return the number of fields in tuple (the size of MsgPack Array).

Параметры

- `tuple (box_tuple_t*)` – a tuple

`size_t box_tuple_bsize(const box_tuple_t *tuple)`

Return the number of bytes used to store internal tuple data (MsgPack Array).

Параметры

- `tuple (box_tuple_t*)` – a tuple

`ssize_t box_tuple_to_buf(const box_tuple_t *tuple, char *buf, size_t size)`

Dump raw MsgPack data to the memory buffer `buf` of size `size`.

Store tuple fields in the memory buffer.

Upon successful return, the function returns the number of bytes written. If buffer size is not enough then the return value is the number of bytes which would have been written if enough space had been available.

Результат -1 on error

Результат number of bytes written on success.

`box_tuple_format_t` *box_tuple_format(const `box_tuple_t` *tuple)

Return the associated format.

Параметры

- tuple (`box_tuple_t*`) – a tuple

Результат tuple format

const char *box_tuple_field(const `box_tuple_t` *tuple, uint32_t field_id)

Return the raw tuple field in MsgPack format. The result is a pointer to raw MessagePack data which can be decoded with mp_decode functions, for an example see the tutorial program [read.c](#).

The buffer is valid until next call to box_tuple_* functions.

Параметры

- tuple (`box_tuple_t*`) – a tuple
- field_id (`uint32_t`) – zero-based index in MsgPack array.

Результат NULL if i >= `box_tuple_field_count()`

Результат msgpack otherwise

`box_tuple_iterator_t`

Tuple iterator

`box_tuple_iterator_t` *box_tuple_iterator(`box_tuple_t` *tuple)

Allocate and initialize a new tuple iterator. The tuple iterator allow to iterate over fields at root level of MsgPack array.

Example:

```
box_tuple_iterator_t* it = box_tuple_iterator(tuple);
if (it == NULL) {
 // error handling using box_error_last()
}
const char* field;
while (field = box_tuple_next(it)) {
 // process raw MsgPack data
}

// rewind iterator to first position
box_tuple_rewind(it)
assert(box_tuple_position(it) == 0);

// rewind three fields
field = box_tuple_seek(it, 3);
assert(box_tuple_position(it) == 4);

box_iterator_free(it);
```

void box_tuple_iterator_free(`box_tuple_iterator_t` *it)

Destroy and free tuple iterator

uint32_t box_tuple_position(`box_tuple_iterator_t` *it)

Return zero-based next position in iterator. That is, this function return the field id of field that will be returned by the next call to `box_tuple_next()`. Returned value is zero after initialization or rewind and `box_tuple_field_count()` after the end of iteration.

Параметры

- `it` (`box_tuple_iterator_t*`) – a tuple iterator

Результат position

```
void box_tuple_rewind(box_tuple_iterator_t *it)
Rewind iterator to the initial position.
```

Параметры

- `it` (`box_tuple_iterator_t*`) – a tuple iterator

After: `box_tuple_position(it) == 0`

```
const char *box_tuple_seek(box_tuple_iterator_t *it, uint32_t field_no)
Seek the tuple iterator.
```

The result is a pointer to raw MessagePack data which can be decoded with `mp_decode` functions, for an example see the tutorial program [read.c](#). The returned buffer is valid until next call to `box_tuple_*` API. Requested `field_no` returned by next call to `box_tuple_next(it)`.

Параметры

- `it` (`box_tuple_iterator_t*`) – a tuple iterator
- `field_no` (`uint32_t`) – field number - zero-based position in MsgPack array

After:

- `box_tuple_position(it) == field_no` if returned value is not NULL.
- `box_tuple_position(it) == box_tuple_field_count(tuple)` if returned value is NULL.

```
const char *box_tuple_next(box_tuple_iterator_t *it)
Return the next tuple field from tuple iterator.
```

The result is a pointer to raw MessagePack data which can be decoded with `mp_decode` functions, for an example see the tutorial program [read.c](#). The returned buffer is valid until next call to `box_tuple_*` API.

Параметры

- `it` (`box_tuple_iterator_t*`) –

Результат NULL if there are no more fields**Результат** MsgPack otherwiseBefore: `box_tuple_position()` is zero-based ID of returned field.After: `box_tuple_position(it) == box_tuple_field_count(tuple)` if returned value is NULL.

```
box_tuple_t *box_tuple_update(const box_tuple_t *tuple, const char *expr, const char *expr_end)
```

```
box_tuple_t *box_tuple_upsert(const box_tuple_t *tuple, const char *expr, const char *expr_end)
```

8.1.13 Модуль *txn*

```
bool box_txn(void)
```

Return true if there is an active transaction.

```
int box_txn_begin(void)
```

Begin a transaction in the current fiber.

A transaction is attached to caller fiber, therefore one fiber can have only one active transaction.

Результат 0 on success

Результат -1 on error. Perhaps a transaction has already been started

```
int box_txn_commit(void)
```

Commit the current transaction.

Результат 0 on success

Результат -1 on error. Perhaps a disk write failure

```
void box_txn_rollback(void)
```

Rollback the current transaction.

```
void *box_txn_alloc(size_t size)
```

Allocate memory on txn memory pool.

The memory is automatically deallocated when the transaction is committed or rolled back.

Результат NULL on out of memory

8.2 Internals

8.2.1 Tarantool's binary protocol

Tarantool's binary protocol is a binary request/response protocol.

Notation in diagrams

```

0 X
+----+
| | - X bytes
+----+
TYPE - type of MsgPack value (if it is a MsgPack object)

+====+
| | - Variable size MsgPack object
+====+
TYPE - type of MsgPack value


+~~~~+
| | - Variable size MsgPack Array/Map
+~~~~+
TYPE - type of MsgPack value

```

MsgPack data types:

- **MP_INT** - Integer
- **MP_MAP** - Map
- **MP_ARR** - Array
- **MP_STRING** - String
- **MP_FIXSTR** - Fixed size string
- **MP_OBJECT** - Any MsgPack object
- **MP_BIN** - MsgPack binary format

Greeting packet

The server instance begins the dialogue by sending a fixed-size (128-byte) text greeting to the client. The greeting always contains two 64-byte lines of ASCII text, each line ending with a newline character („\n“). The first line contains the instance version and protocol type. The second line contains up to 44 bytes of base64-encoded random string, to use in the authentication packet, and ends with up to 23 spaces.

Unified packet structure

Once a greeting is read, the protocol becomes pure request/response and features a complete access to Tarantool functionality, including:

- request multiplexing, e.g. ability to asynchronously issue multiple requests via the same connection
- response format that supports zero-copy writes

For data structuring and encoding, the protocol uses msgpack data format, see <http://msgpack.org>

The Tarantool protocol mandates use of a few integer constants serving as keys in maps used in the protocol. These constants are defined in src/box/iproto_constants.h

We list them here too:

```
-- user keys
<code> ::= 0x00
<sync> ::= 0x01
<schema_id> ::= 0x05
<space_id> ::= 0x10
<index_id> ::= 0x11
<limit> ::= 0x12
<offset> ::= 0x13
<iterator> ::= 0x14
<key> ::= 0x20
<tuple> ::= 0x21
<function_name> ::= 0x22
<username> ::= 0x23
<expression> ::= 0x27
<ops> ::= 0x28
<data> ::= 0x30
<error> ::= 0x31
```

```
-- -- Value for <code> key in request can be:
-- User command codes
```

(continues on next page)

(продолжение с предыдущей страницы)

```

<select> ::= 0x01
<insert> ::= 0x02
<replace> ::= 0x03
<update> ::= 0x04
<delete> ::= 0x05
<call_16> ::= 0x06
<auth> ::= 0x07
<eval> ::= 0x08
<upsert> ::= 0x09
<call> ::= 0x0a
-- Admin command codes
<ping> ::= 0x40

-- -- Value for <code> key in response can be:
<OK> ::= 0x00
<ERROR> ::= 0x8XXX

```

Both <header> and <body> are msgpack maps:

Request/Response:

```

0 5
+-----+ +-----+ +-----+
| BODY + | | | | |
| HEADER | |  HEADER  | | |
| SIZE  | | | | |
+-----+ +-----+ +-----+
MP_INT  MP_MAP MP_MAP

```

UNIFIED HEADER:

```

+-----+ +-----+ +-----+
| 0x00: CODE | 0x01: SYNC | 0x05: SCHEMA_ID |
| MP_INT: MP_INT | MP_INT: MP_INT | MP_INT: MP_INT |
+-----+ +-----+ +-----+
MP_MAP

```

They only differ in the allowed set of keys and values. The key defines the type of value that follows. If a body has no keys, the entire msgpack map for the body may be missing. Such is the case, for example, for a <ping> request. `schema_id` may be absent in the request's header, meaning that there will be no version checking, but it must be present in the response. If `schema_id` is sent in the header, then it will be checked.

Authentication

When a client connects to the server instance, the instance responds with a 128-byte text greeting message. Part of the greeting is base-64 encoded session salt - a random string which can be used for authentication. The length of decoded salt (44 bytes) exceeds the amount necessary to sign the authentication message (first 20 bytes). An excess is reserved for future authentication schemas.

PREPARE SCRAMBLE:

```
LEN(ENCODED_SALT) = 44;
```

(continues on next page)

```

LEN(SCRAMBLE) = 20;

prepare 'chap-sha1' scramble:

 salt = base64_decode(encoded_salt);
 step_1 = sha1(password);
 step_2 = sha1(step_1);
 step_3 = sha1(salt, step_2);
 scramble = xor(step_1, step_3);
 return scramble;

AUTHORIZATION BODY: CODE = 0x07

+-----+-----+
| (KEY) | (TUPLE)| len == 9 | len == 20 | |
| 0x23:USERNAME | 0x21: | "chap-sha1" | SCRAMBLE | |
| MP_INT:MP_STRING | MP_INT:| MP_STRING | MP_BIN | |
| | +-----+-----+ |
| | MP_ARRAY | |
+-----+-----+
| | MP_MAP | |
+-----+-----+

```

<key> holds the user name. <tuple> must be an array of 2 fields: authentication mechanism («chap-sha1» is the only supported mechanism right now) and password, encrypted according to the specified mechanism. Authentication in Tarantool is optional, if no authentication is performed, session user is „guest“. The instance responds to authentication packet with a standard response with 0 tuples.

Запросы

- SELECT: CODE - 0x01 Find tuples matching the search pattern

```

SELECT BODY:

+-----+-----+-----+
| 0x10: SPACE_ID | 0x11: INDEX_ID | 0x12: LIMIT |
| MP_INT: MP_INT | MP_INT: MP_INT | MP_INT: MP_INT |
| | | |
+-----+-----+-----+
| 0x13: OFFSET | 0x14: ITERATOR | 0x20: KEY |
| MP_INT: MP_INT | MP_INT: MP_INT | MP_INT: MP_ARRAY |
| | | |
+-----+-----+-----+
| | MP_MAP |
+-----+-----+

```

- INSERT: CODE - 0x02 Inserts tuple into the space, if no tuple with same unique keys exists. Otherwise throw *duplicate key* error.
- REPLACE: CODE - 0x03 Insert a tuple into the space or replace an existing one.

```

INSERT/REPLACE BODY:

+-----+-----+

```

(continues on next page)

(продолжение с предыдущей страницы)

0x10: SPACE_ID	0x21: TUPLE
MP_INT: MP_INT	MP_INT: MP_ARRAY
+-----+-----+	
MP_MAP	

- UPDATE: CODE - 0x04 Update a tuple

UPDATE BODY:

0x10: SPACE_ID	0x11: INDEX_ID
MP_INT: MP_INT	MP_INT: MP_INT
+-----+-----+	
0x20: KEY	(TUPLE) OP
MP_INT: MP_ARRAY	0x21: MP_ARRAY
+-----+-----+	
MP_MAP	

OP:

Works only for integer fields:

- * Addition OP = '+' . space[key][field_no] += argument
- * Subtraction OP = '-' . space[key][field_no] -= argument
- * Bitwise AND OP = '&' . space[key][field_no] &= argument
- * Bitwise XOR OP = '^' . space[key][field_no] ^= argument
- * Bitwise OR OP = '|' . space[key][field_no] |= argument

Works on any fields:

- * Delete OP = '#'

delete <argument> fields starting
from <field_no> in the space[<key>]

0	2
+-----+-----+	
OP	FIELD_NO ARGUMENT
MP_FIXSTR	MP_INT MP_INT
+-----+-----+	
MP_ARRAY	

- * Insert OP = '!'

insert <argument> before <field_no>

- * Assign OP = '='

assign <argument> to field <field_no>.
will extend the tuple if <field_no> == <max_field_no> + 1

0	2
+-----+-----+	

(continues on next page)

(продолжение с предыдущей страницы)

OP	FIELD_NO	ARGUMENT
MP_FIXSTR	MP_INT	MP_OBJECT

-----+-----+-----+
 MP_ARRAY

Works on string fields:
 * Splice OP = ':'
 take the string from space[key][field_no] and
 substitute <offset> bytes from <position> with <argument>

0	2			
'.'	FIELD_NO	POSITION	OFFSET	ARGUMENT
MP_FIXSTR	MP_INT	MP_INT	MP_INT	MP_STR

-----+-----+-----+-----+-----+
 MP_ARRAY

It is an error to specify an argument of a type that differs from the expected type.

- DELETE: CODE - 0x05 Delete a tuple

DELETE BODY:

0x10: SPACE_ID	0x11: INDEX_ID	0x20: KEY
MP_INT: MP_INT	MP_INT: MP_INT	MP_INT: MP_ARRAY

-----+-----+-----+
 MP_MAP

- CALL_16: CODE - 0x06 Call a stored function, returning an array of tuples. This is deprecated; CALL (0x0a) is recommended instead.

CALL_16 BODY:

0x22: FUNCTION_NAME	0x21: TUPLE
MP_INT: MP_STRING	MP_INT: MP_ARRAY

-----+-----+
 MP_MAP

- EVAL: CODE - 0x08 Evaluate Lua expression

EVAL BODY:

0x27: EXPRESSION	0x21: TUPLE
MP_INT: MP_STRING	MP_INT: MP_ARRAY

(continues on next page)

(продолжение с предыдущей страницы)

```

+=====+
MP_MAP
 
```

- UPSERT: CODE - 0x09 Update tuple if it would be found elsewhere try to insert tuple. Always use primary index for key.

```

UPSSERT BODY:

+=====+
| | +~~~~~+ | | |
| 0x10: SPACE_ID | 0x21: TUPLE | (OPS) | OP |
| MP_INT: MP_INT | MP_INT: MP_ARRAY | 0x28: | |
| | MP_INT: +~~~~~+ |
| | MP_ARRAY |
+=====+
MP_MAP

Operations structure same as for UPDATE operation.
  0 2
+-----+=====+
| OP | FIELD_NO | ARGUMENT |
| MP_FIXSTR | MP_INT | MP_INT |
+-----+=====+
MP_ARRAY

Supported operations:

'+' - add a value to a numeric field. If the field is not numeric, it's
 changed to 0 first. If the field does not exist, the operation is
 skipped. There is no error in case of overflow either, the value
 simply wraps around in C style. The range of the integer is MsgPack:
 from -2^63 to 2^64-1
 '-' - same as the previous, but subtract a value
 '=' - assign a field to a value. The field must exist, if it does not exist,
 the operation is skipped.
 '!' - insert a field. It's only possible to insert a field if this create no
 nil "gaps" between fields. E.g. it's possible to add a field between
 existing fields or as the last field of the tuple.
 '#' - delete a field. If the field does not exist, the operation is skipped.
 It's not possible to change with update operations a part of the primary
 key (this is validated before performing upsert).
 
```

- CALL: CODE - 0x0a Similar to CALL_16, but –like EVAL, CALL returns a list of values, unconverted


```

CALL BODY:


+=====+
| 0x22: FUNCTION_NAME | 0x21: TUPLE |
| MP_INT: MP_STRING | MP_INT: MP_ARRAY |
+=====+
MP_MAP
 
```

Response packet structure

We will show whole packets here:

Set of tuples in the response `<data>` expects a msgpack array of tuples as value EVAL command returns arbitrary `MP_ARRAY` with arbitrary MsgPack values.

An error message is present in the response only if there is an error; `<error>` expects as value a msgpack string.

Convenience macros which define hexadecimal constants for return codes can be found in src/box/errcode.h

Replication packet structure

```

-- replication keys
<server_id> ::= 0x02
<lsn> ::= 0x03
<timestamp> ::= 0x04
<server_uuid> ::= 0x24
<cluster_uuid> ::= 0x25
<vclock> ::= 0x26

```

```

-- replication codes
<join> ::= 0x41
<subscribe>  ::= 0x42

```

```

JOIN:


In the beginning you must send initial JOIN
 HEADER BODY
+=====+=====+=====+=====+=====+

```

(continues on next page)


```
<type>\n SNAP\n or XLOG\n
<version>\n currently 0.13\n
Server: <server_uuid>\n  where UUID is a 36-byte string
VCLock: <vcllock_map>\n  e.g. {1: 0}\n
\n
```

After the file header come the data tuples. Tuples begin with a row marker 0xd5ba0bab and the last tuple may be followed by an EOF marker 0xd510aded. Thus, between the file header and the EOF marker, there may be data tuples that have this form:

See the example in the following section.

8.2.2 Data persistence and the WAL file format

To maintain data persistence, Tarantool writes each data change request (insert, update, delete, replace, upsert) into a write-ahead log (WAL) file in the *wal_dir* directory. A new WAL file is created for every *rows_per_wal* records. Each data change request gets assigned a continuously growing 64-bit log sequence number. The name of the WAL file is based on the log sequence number of the first record in the file, plus an extension *.xlog*.

Apart from a log sequence number and the data change request (formatted as in *Tarantool's binary protocol*), each WAL record contains a header, some metadata, and then the data formatted according to *msgpack* rules. For example, this is what the WAL file looks like after the first INSERT request («s:insert({1})») for the sandbox database created in our «*Getting started*» exercises. On the left are the hexadecimal bytes that you would see with:

```
$ hexdump 00000000000000000000.xlog
```

and on the right are comments.

Hex dump of WAL file	Comment

58 4c 4f 47 0a	"XLOG\n"
30 2e 31 33 0a	"0.13\n" = version
53 65 72 76 65 72 3a 20	"Server: "
38 62 66 32 32 33 65 30 2d	[Server UUID]\n
36 39 31 34 2d 34 62 35 35	
2d 39 34 64 32 2d 64 32 62	
36 64 30 39 62 30 31 39 36	
0a	

(continues on next page)

(продолжение с предыдущей страницы)

```

56 43 6c 6f 63 6b 3a 20  "Vclock: "
7b 7d "{" = vclock value, initially blank
... (not shown = tuples for system spaces)
d5 ba 0b ab Magic row marker always = 0xab0bbad5
19 Length, not including length of header, = 25 bytes
00 Record header: previous crc32
ce 8c 3e d6 70 Record header: current crc32
a7 cc 73 7f 00 00 66 39 Record header: padding
84 msgpack code meaning "Map of 4 elements" follows
00 02 element#1: tag=request type, value=0x02=IPROTO_INSERT
02 01 element#2: tag=server id, value=0x01
03 04 element#3: tag=lsn, value=0x04
04 cb 41 d4 e2 2f 62 fd d5 d4 element#4: tag=timestamp, value=an 8-byte "Float64"
82 msgpack code meaning "map of 2 elements" follows
10 cd 02 00 element#1: tag=space id, value=512, big byte first
21 91 01 element#2: tag=tuple, value=1-element fixed array={1}

```

Tarantool processes requests atomically: a change is either accepted and recorded in the WAL, or discarded completely. Let's clarify how this happens, using the REPLACE request as an example:

1. The server instance attempts to locate the original tuple by primary key. If found, a reference to the tuple is retained for later use.
2. The new tuple is validated. If for example it does not contain an indexed field, or it has an indexed field whose type does not match the type according to the index definition, the change is aborted.
3. The new tuple replaces the old tuple in all existing indexes.
4. A message is sent to the WAL writer running in a separate thread, requesting that the change be recorded in the WAL. The instance switches to work on the next request until the write is acknowledged.
5. On success, a confirmation is sent to the client. On failure, a rollback procedure is begun. During the rollback procedure, the transaction processor rolls back all changes to the database which occurred after the first failed change, from latest to oldest, up to the first failed change. All rolled back requests are aborted with `ER_WAL_IO` error. No new change is applied while rollback is in progress. When the rollback procedure is finished, the server restarts the processing pipeline.

One advantage of the described algorithm is that complete request pipelining is achieved, even for requests on the same value of the primary key. As a result, database performance doesn't degrade even if all requests refer to the same key in the same space.

The transaction processor thread communicates with the WAL writer thread using asynchronous (yet reliable) messaging; the transaction processor thread, not being blocked on WAL tasks, continues to handle requests quickly even at high volumes of disk I/O. A response to a request is sent as soon as it is ready, even if there were earlier incomplete requests on the same connection. In particular, SELECT performance, even for SELECTs running on a connection packed with UPDATEs and DELETEs, remains unaffected by disk load.

The WAL writer employs a number of durability modes, as defined in configuration variable `wal_mode`. It is possible to turn the write-ahead log completely off, by setting `wal_mode` to `none`. Even without the write-ahead log it's still possible to take a persistent copy of the entire data set with the `box.snapshot()` request.

An `.xlog` file always contains changes based on the primary key. Even if the client requested an update or delete using a secondary key, the record in the `.xlog` file will contain the primary key.

8.2.3 The snapshot file format

The format of a snapshot `.snap` file is nearly the same as the format of a WAL `.xlog` file. However, the snapshot header differs: it contains the instance's global unique identifier and the snapshot file's position in history, relative to earlier snapshot files. Also, the content differs: an `.xlog` file may contain records for any data-change requests (inserts, updates, upserts, and deletes), a `.snap` file may only contain records of inserts to memtx spaces.

Primarily, the `.snap` file's records are ordered by space id. Therefore the records of system spaces – such as `_schema`, `_space`, `_index`, `_func`, `_priv` and `_cluster` – will be at the start of the `.snap` file, before the records of any spaces that were created by users.

Secondarily, the `.snap` file's records are ordered by primary key within space id.

8.2.4 The recovery process

The recovery process begins when `box.cfg{}` happens for the first time after the Tarantool server instance starts.

The recovery process must recover the databases as of the moment when the instance was last shut down. For this it may use the latest snapshot file and any WAL files that were written after the snapshot. One complicating factor is that Tarantool has two engines – the memtx data must be reconstructed entirely from the snapshot and the WAL files, while the vinyl data will be on disk but might require updating around the time of a checkpoint. (When a snapshot happens, Tarantool tells the vinyl engine to make a checkpoint, and the snapshot operation is rolled back if anything goes wrong, so vinyl's checkpoint is at least as fresh as the snapshot file.)

Step 1 Read the configuration parameters in the `box.cfg{}` request. Parameters which affect recovery may include `work_dir`, `wal_dir`, `memtx_dir`, `vinyl_dir` and `force_recovery`.

Step 2 Find the latest snapshot file. Use its data to reconstruct the in-memory databases. Instruct the vinyl engine to recover to the latest checkpoint.

There are actually two variations of the reconstruction procedure for memtx databases, depending on whether the recovery process is «default».

If the recovery process is default (`force_recovery` is `false`), memtx can read data in the snapshot with all indexes disabled. First, all tuples are read into memory. Then, primary keys are built in bulk, taking advantage of the fact that the data is already sorted by primary key within each space.

If the recovery process is non-default (`force_recovery` is `true`), Tarantool performs additional checking. Indexes are enabled at the start, and tuples are added one by one. This means that any unique-key constraint violations will be caught, and any duplicates will be skipped. Normally there will be no constraint violations or duplicates, so these checks are only made if an error has occurred.

Step 3 Find the WAL file that was made at the time of, or after, the snapshot file. Read its log entries until the log-entry LSN is greater than the LSN of the snapshot, or greater than the LSN of the vinyl checkpoint. This is the recovery process's «start position»; it matches the current state of the engines.

Step 4 Redo the log entries, from the start position to the end of the WAL. The engine skips a redo instruction if it is older than the engine's checkpoint.

Step 5 For the memtx engine, re-create all secondary indexes.

8.2.5 Server startup with replication

In addition to the recovery process described above, the server must take additional steps and precautions if `replication` is enabled.

Once again the startup procedure is initiated by the `box.cfg{}` request. One of the `box.cfg` parameters may be `replication` that specifies replication source(-s). We will refer to this replica, which is starting up due to `box.cfg`, as the «local» replica to distinguish it from the other replicas in a replica set, which we will refer to as «distant» replicas.

If there is no snapshot .snap file and the “replication“ parameter is empty: then the local replica assumes it is an unreplicated «standalone» instance, or is the first replica of a new replica set. It will generate new UUIDs for itself and for the replica set. The replica UUID is stored in the `_cluster` space; the replica set UUID is stored in the `_schema` space. Since a snapshot contains all the data in all the spaces, that means the local replica’s snapshot will contain the replica UUID and the replica set UUID. Therefore, when the local replica restarts on later occasions, it will be able to recover these UUIDs when it reads the `.snap` file.

If there is no snapshot .snap file and the “replication“ parameter is not empty and the “_cluster“ space contains no other replica UUIDs: then the local replica assumes it is not a standalone instance, but is not yet part of a replica set. It must now join the replica set. It will send its replica UUID to the first distant replica which is listed in `replication` and which will act as a master. This is called the «join request». When a distant replica receives a join request, it will send back:

- (1) the distant replica’s replica set UUID,
- (2) the contents of the distant replica’s `.snap` file. When the local replica receives this information, it puts the replica set UUID in its `_schema` space, puts the distant replica’s UUID and connection information in its `_cluster` space, and makes a snapshot containing all the data sent by the distant replica. Then, if the local replica has data in its WAL `.xlog` files, it sends that data to the distant replica. The distant replica will receive this and update its own copy of the data, and add the local replica’s UUID to its `_cluster` space.

If there is no snapshot .snap file and the “replication“ parameter is not empty and the “_cluster“ space contains other replica UUIDs: then the local replica assumes it is not a standalone instance, and is already part of a replica set. It will send its replica UUID and replica set UUID to all the distant replicas which are listed in `replication`. This is called the «on-connect handshake». When a distant replica receives an on-connect handshake:

- (1) the distant replica compares its own copy of the replica set UUID to the one in the on-connect handshake. If there is no match, then the handshake fails and the local replica will display an error.
- (2) the distant replica looks for a record of the connecting instance in its `_cluster` space. If there is none, then the handshake fails. Otherwise the handshake is successful. The distant replica will read any new information from its own `.snap` and `.xlog` files, and send the new requests to the local replica.

In the end . . . the local replica knows what replica set it belongs to, the distant replica knows that the local replica is a member of the replica set, and both replicas have the same database contents.

If there is a snapshot file and replication source is not empty: first the local replica goes through the recovery process described in the previous section, using its own `.snap` and `.xlog` files. Then it sends a «subscribe» request to all the other replicas of the replica set. The subscribe request contains the server vector clock. The vector clock has a collection of pairs „server id, lsn“ for every replica in the `_cluster` system space. Each distant replica, upon receiving a subscribe request, will read its `.xlog` files“ requests and send them to the local replica if (lsn of `.xlog` file request) is greater than (lsn of the vector clock in the subscribe request). After all the other replicas of the replica set have responded to the local replica’s subscribe request, the replica startup is complete.

The following temporary limitations apply for version 1.7:

- The URIs in the `replication` parameter should all be in the same order on all replicas. This is not mandatory but is an aid to consistency.
- The replicas of a replica set should be started up at slightly different times. This is not mandatory but prevents a situation where each replica is waiting for the other replica to be ready.

- The maximum number of entries in the `_cluster` space is 32. Tuples for out-of-date replicas are not automatically re-used, so if this 32-replica limit is reached, users may have to reorganize the `_cluster` space manually.

8.3 Build and contribute

8.3.1 Building from source

For downloading Tarantool source and building it, the platforms can differ and the preferences can differ. But the steps are always the same. Here in the manual we'll explain what the steps are, and after that you can look at some example scripts on the Internet.

1. Get tools and libraries that will be necessary for building and testing.

The absolutely necessary ones are:

- A program for downloading source repositories. For all platforms, this is `git`. It allows to download the latest complete set of source files from the Tarantool repository at GitHub.
- A C/C++ compiler. Ordinarily, this is `gcc` and `g++` version 4.6 or later. On Mac OS X, this is `Clang` version 3.2 or later.
- A program for managing the build process. For all platforms, this is `CMake`. The `CMake` version should be 2.8 or later.
- Command-line interpreter for Python-based code (namely, for Tarantool test suite). For all platforms, this is `python`. The Python version should be greater than 2.6 – preferably 2.7 – and less than 3.0.

Here are names of tools and libraries which may have to be installed in advance, using `sudo apt-get` (for Ubuntu), `sudo yum install` (for CentOS), or the equivalent on other platforms. Different platforms may use slightly different names. Ignore the ones marked *optional, only in Mac OS scripts* unless the platform is Mac OS.

- `gcc` and `g++`, or `clang` (see above)
- `git` (see above)
- `cmake` (see above)
- `python` (see above; for test suite)
- `libreadline-dev` or `libreadline6-dev` or `readline-devel` (for interactive mode)
- `libssl-dev` (for *digest* module)
- `libcurl4-gnutls-dev` or `libcurl4-openssl-dev` or `libcurl4-nss-dev` (for *http* module)
- `autoconf` (optional, only in Mac OS scripts)
- `zlib1g` or `zlib` (optional, only in Mac OS scripts)

2. Set up Python modules for running the test suite.

This step is optional. Python modules are not necessary for building Tarantool itself, unless you intend to use the «Run the test suite» option in step 7.

You need the following Python modules:

- `pip`, any version
- `dev`, any version

- [pyYAML](#) version 3.10
- [argparse](#) version 1.1
- [msgpack-python](#) version 0.4.6
- [gevent](#) version 1.1b5
- [six](#) version 1.8.0

On Ubuntu, you can get the modules from the repository:

```
sudo apt-get install python-pip python-dev python-yaml <...>
```

On CentOS 6, you can likewise get the modules from the repository:

```
sudo yum install python26 python26-PyYAML <...>
```

If some modules are not available on a repository, it is best to set up the modules by getting a tarball and doing the setup with `python setup.py`, thus:

```
# On some machines, this initial command may be necessary:
# wget https://bootstrap.pypa.io/ez_setup.py -O - | sudo python

# Python module for parsing YAML (pyYAML), for test suite:
# (If wget fails, check at http://pyyaml.org/wiki/PyYAML
# what the current version is.)
cd ~
wget http://pyyaml.org/download/pyyaml/PyYAML-3.10.tar.gz
tar -xzf PyYAML-3.10.tar.gz
cd PyYAML-3.10
sudo python setup.py install
```

Finally, use Python `pip` to bring in Python packages that may not be up-to-date in the distro repositories. (On CentOS 7, it will be necessary to install `pip` first, with `sudo yum install epel-release` followed by `sudo yum install python-pip`.)

```
pip install tarantool<0.4 --user
```

3. Use `git` to download the latest Tarantool source code from the GitHub repository `tarantool/tarantool`, branch 1.7. For example, to a local directory named `~/tarantool`:

```
git clone https://github.com/tarantool/tarantool.git ~/tarantool
```

4. Use `git` again so that third-party contributions will be seen as well.

The build depends on the following external libraries:

- Readline development files (`libreadline-dev/readline-devel` package).
- OpenSSL development files (`libssl-dev/openssl-devel` package).
- `libyaml` (`libyaml-dev/libyaml-devel` package).
- `liblz4` (`liblz4-dev/lz4-devel` package).
- GNU `bfd` which is the part of GNU `binutils` (`binutils-dev/binutils-devel` package).

This step is only necessary once, the first time you do a download.

```
cd ~/tarantool
git submodule init
git submodule update --recursive
cd ../
```

On rare occasions, the submodules will need to be updated again with the command:

```
git submodule update --init --recursive
```

Note: There is an alternative – to say `git clone --recursive` earlier in step 3, – but we prefer the method above because it works with older versions of `git`.

5. Use CMake to initiate the build.

```
cd ~/tarantool
make clean # unnecessary, added for good luck
rm CMakeCache.txt  # unnecessary, added for good luck
cmake . # start initiating with build type=Debug
```

On some platforms, it may be necessary to specify the C and C++ versions, for example:

```
CC=gcc-4.8 CXX=g++-4.8 cmake .
```

The CMake option for specifying build type is `-DCMAKE_BUILD_TYPE=type`, where *type* can be:

- `Debug` – used by project maintainers
- `Release` – used only if the highest performance is required
- `RelWithDebInfo` – used for production, also provides debugging capabilities

The CMake option for hinting that the result will be distributed is `-DENABLE_DIST=ON`. If this option is on, then later `make install` will install `tarantoolctl` files in addition to `tarantool` files.

6. Use make to complete the build.

```
make
```

This creates the „tarantool“ executable in the directory `src/`

Next, it's highly recommended to say `make install` to install Tarantool to the `/usr/local` directory and keep your system clean. However, it is possible to run the Tarantool executable without installation.

7. Run the test suite.

This step is optional. Tarantool's developers always run the test suite before they publish new versions. You should run the test suite too, if you make any changes in the code. Assuming you downloaded to `~/tarantool`, the principal steps are:

```
# make a subdirectory named `bin`
mkdir ~/tarantool/bin
# link python to bin (this may require superuser privilege)
ln /usr/bin/python ~/tarantool/bin/python
# get on the test subdirectory
cd ~/tarantool/test
# run tests using python
PATH=~tarantool/bin:$PATH ./test-run.py
```

The output should contain reassuring reports, for example:

```

=====
TEST RESULT
-----
box/bad_trigger.test.py [ pass ]
box/call.test.py [ pass ]
box/iproto.test.py [ pass ]
box/xlog.test.py [ pass ]
box/admin.test.lua [ pass ]
box/auth_access.test.lua [ pass ]
... etc.

```

To prevent later confusion, clean up what's in the *bin* subdirectory:

```
rm ~/tarantool/bin/python
rmdir ~/tarantool/bin
```

8. Make an rpm package.

This step is optional. It's only for people who want to redistribute Tarantool. Package maintainers who want to build with `rpmbuild` should consult the `rpm-build` instructions for the appropriate platform.

9. Verify your Tarantool installation.

```
tarantool $ ./src/tarantool
```

This will start Tarantool in the interactive mode.

For your added convenience, we provide OS-specific README files with example scripts at GitHub:

- [README.FreeBSD](#) for FreeBSD 10.1
- [README.MacOSX](#) for Mac OS X *El Capitan*
- [README.md](#) for generic GNU/Linux

These example scripts assume that the intent is to download from the 1.7 branch, build the server and run tests after build.

8.3.2 Building documentation

Tarantool documentation is built using a simplified markup system named `Sphinx` (see <http://sphinx-doc.org>). You can build a local version of this documentation and you can contribute to Tarantool's version.

You need to install these packages:

- `git` (a program for downloading source repositories)
- `CMake` version 2.8 or later (a program for managing the build process)
- `Python` version greater than 2.6 – preferably 2.7 – and less than 3.0 (`Sphinx` is a Python-based tool)
- `LaTeX` (a system for document preparation, the installable package name usually begins with the word `texlive` or `texetx`, on Ubuntu the name is `texlive-latex-base`)

You need to install these Python modules:

- `pip`, any version
- `Sphinx` version 1.4.4 or later
- `sphinx-intl` version 0.9.9

- [lupa](#) – any version

See more details about installation in the [build-from-source](#) section of this documentation.

1. Use `git` to download the latest source code of this documentation from the GitHub repository `tarantool/doc`, branch 1.7. For example, to download to a local directory named `~/tarantool-doc`:

```
git clone https://github.com/tarantool/doc.git ~/tarantool-doc
```

2. Use `CMake` to initiate the build.

```
cd ~/tarantool-doc
make clean # unnecessary, added for good luck
rm CMakeCache.txt  # unnecessary, added for good luck
cmake . # initiate
```

3. Build a local version of the documentation.

Run the `make` command with an appropriate option to specify which documentation version to build.

```
cd ~/tarantool-doc
make sphinx-html # multi-page English version
make sphinx-singlehtml # one-page English version
make sphinx-html-ru # multi-page Russian version
make sphinx-singlehtml-ru # one-page Russian version
make all # all versions plus the entire web-site
```

Documentation will be created in subdirectories of `/output`:

- `/output/en` (files of the English version)
- `/output/ru` (files of the Russian version)

The entry point for each version is the `index.html` file in the appropriate directory.

4. Set up a web-server.

Run the following command to set up a web-server. The example below is for Ubuntu, but the procedure is similar for other supported operating systems. Make sure to run it from the documentation output folder, `output/en` or `output/ru`, as in the example below:

```
cd ~/tarantool-doc/output/en
python -m SimpleHTTPServer 8000
```

5. Open your browser and enter `127.0.0.1:8000/doc/1.7` into the address box. If your local documentation build is valid, the manual will appear in the browser.
6. To contribute to documentation, use the `.rst` format for drafting and submit your updates as a [pull request](#) via GitHub.

To comply with the writing and formatting style, use the [guidelines](#) provided in the documentation, common sense and existing documents.

Примечание:

- If you suggest creating a new documentation section (a whole new page), it has to be saved to the relevant section at GitHub.
- If you want to contribute to localizing this documentation (for example into Russian), add your translation strings to `.po` files stored in the corresponding locale directory (for example `/locale/ru/LC_MESSAGES/` for Russian). See more about localizing with Sphinx at <http://www.sphinx-doc.org/en/stable/intl.html>

8.3.3 Release management

How to make a minor release

```
$ git tag -a 1.4.4 -m "Next minor in 1.4 series"
$ vim CMakeLists.txt # edit CPACK_PACKAGE_VERSION_PATCH
$ git push --tags
```

Update the Web site in doc/www

Update all issues, upload the ChangeLog based on `git log` output. The ChangeLog must only include items which are mentioned as issues on github. If anything significant is there, which is not mentioned, something went wrong in release planning and the release should be held up until this is cleared.

Click „Release milestone“. Create a milestone for the next minor release. Alert the driver to target bugs and blueprints to the new milestone.

8.4 Guidelines

8.4.1 Developer guidelines

How to work on a bug

Any defect, even minor, if it changes the user-visible server behavior, needs a bug report. Report a bug at <http://github.com/tarantool/tarantool/issues>.

When reporting a bug, try to come up with a test case right away. Set the current maintenance milestone for the bug fix, and specify the series. Assign the bug to yourself. Put the status to „In progress“ Once the patch is ready, put the bug the bug to „In review“ and solicit a review for the fix.

Once there is a positive code review, push the patch and set the status to „Closed“

Patches for bugs should contain a reference to the respective Launchpad bug page or at least bug id. Each patch should have a test, unless coming up with one is difficult in the current framework, in which case QA should be alerted.

There are two things you need to do when your patch makes it into the master:

- put the bug to „fix committed“,
- delete the remote branch.

How to write a commit message

Any commit needs a helpful message. Mind the following guidelines when committing to any of Tarantool repositories at GitHub.

1. Separate subject from body with a blank line.
2. Try to limit the subject line to **50 characters** or so.
3. Start the subject line with a capital letter unless it prefixed with a subsystem name and semicolon:
 - memtx:

- vinyl:
 - xlog:
 - replication:
 - recovery:
 - iproto:
 - net.box:
 - lua:
4. Do not end the subject line with a period.
 5. Do not put «gh-xx», «closes #xxx» to the subject line.
 6. Use the imperative mood in the subject line. A properly formed Git commit subject line should always be able to complete the following sentence: «If applied, this commit will */your subject line here/*».
 7. Wrap the body to **72 characters** or so.
 8. Use the body to explain **what and why** vs. how.
 9. Link GitHub issues on the lasts lines ([see how](#)).
 10. Use your real name and real email address. For Tarantool team members, **@tarantool.org** email is preferred, but not mandatory.

A template:

```
Summarize changes in 50 characters or less

More detailed explanatory text, if necessary.
Wrap it to 72 characters or so.
In some contexts, the first line is treated as the subject of the
commit, and the rest of the text as the body.
The blank line separating the summary from the body is critical
(unless you omit the body entirely); various tools like `log`,
`shortlog` and `rebase` can get confused if you run the two together.

Explain the problem that this commit is solving. Focus on why you
are making this change as opposed to how (the code explains that).
Are there side effects or other unintuitive consequences of this
change? Here's the place to explain them.

Further paragraphs come after blank lines.

- Bullet points are okay, too.

- Typically a hyphen or asterisk is used for the bullet, preceded
  by a single space, with blank lines in between, but conventions
  vary here.

Fixes: #123
Closes: #456
Needed for: #859
See also: #343, #789
```

Some real-world examples:

- [tarantool/tarantool@2993a75](#)

- [tarantool/tarantool@ccacba2](#)
- [tarantool/tarantool@386df3d](#)
- [tarantool/tarantool@076a842](#)

Based on [1] and [2].

8.4.2 Documentation guidelines

These guidelines are updated on the on-demand basis, covering only those issues that cause pains to the existing writers. At this point, we do not aim to come up with an exhaustive Documentation Style Guide for the Tarantool project.

Markup issues

Wrapping text

The limit is 80 characters per line for plain text, and no limit for any other constructions when wrapping affects ReST readability and/or HTML output. Also, it makes no sense to wrap text into lines shorter than 80 characters unless you have a good reason to do so.

The 80-character limit comes from the ISO/ANSI 80x24 screen resolution, and it's unlikely that readers/writers will use 80-character consoles. Yet it's still a standard for many coding guidelines (including Tarantool). As for writers, the benefit is that an 80-character page guide allows keeping the text window rather narrow most of the time, leaving more space for other applications in a wide-screen environment.

Formatting code snippets

For code snippets, we mainly use the `code-block` directive with an appropriate highlighting language. The most commonly used highlighting languages are:

- .. code-block:: tarantoolsession
- .. code-block:: console
- .. code-block:: lua

For example (a code snippet in Lua):

```
for page in paged_iter("X", 10) do
  print("New Page. Number Of Tuples = " .. #page)
  for i=1,#page,1 do print(page[i]) end
end
```

In rare cases, when we need custom highlight for specific parts of a code snippet and the `code-block` directive is not enough, we use the per-line `codenormal` directive together and explicit output formatting (defined in `doc/sphinx/_static/sphinx_design.css`).

Examples:

- Function syntax (the placeholder *space-name* is displayed in italics):
`box.space.space-name:create_index(,index-name“)`
- A tdb session (user input is in bold, command prompt is in blue, computer output is in green):

```
$ tarantool example.lua
(TDB) Tarantool debugger v.0.0.3. Type h for help
example.lua
(TDB) [example.lua]
(TDB) 3: i = 1
```

Warning: Every entry of explicit output formatting (`codenormal`, `codebold`, etc) tends to cause troubles when this documentation is translated to other languages. Please avoid using explicit output formatting unless it is REALLY needed.

Using separated links

Avoid separating the link and the target definition (`ref`), like this:

```
This is a paragraph that contains `a link`_.
.. _a link: http://example.com/
```

Use non-separated links instead:

```
This is a paragraph that contains `a link <http://example.com/>`_.
```

Warning: Every separated link tends to cause troubles when this documentation is translated to other languages. Please avoid using separated links unless it is REALLY needed (e.g. in tables).

Creating labels for local links

We avoid using links that sphinx generates automatically for most objects. Instead, we add our own labels for linking to any place in this documentation.

Our naming convention is as follows:

- Character set: a through z, 0 through 9, dash, underscore.
- Format: `path dash filename dash tag`

Example: `_c_api-box_index-iterator_type` where: `c_api` is the directory name, `box_index` is the file name (without `«.rst»`), and `iterator_type` is the tag.

The file name is useful for knowing, when you see `«ref»`, where it is pointing to. And if the file name is meaningful, you see that better.

The file name alone, without a path, is enough when the file name is unique within `doc/sphinx`. So, for `fiber.rst` it should be just `«fiber»`, not `«reference-fiber»`. While for `«index.rst»` (we have a handful of `«index.rst»` in different directories) please specify the path before the file name, e.g. `«reference-index»`.

Use a dash `«-»` to delimit the path and the file name. In the documentation source, we use only underscores `«_»` in paths and file names, reserving dash `«-»` as the delimiter for local links.

The tag can be anything meaningful. The only guideline is for Tarantool syntax items (such as members), where the preferred tag syntax is `module_or_object_name dash member_name`. For example, `box_space-drop`.

Making comments

Sometimes we may need to leave comments in a ReST file. To make sphinx ignore some text during processing, use the following per-line notation with «.. //» as the comment marker:

```
.. // your comment here
```

The starting symbols «.. //» do not interfere with the other ReST markup, and they are easy to find both visually and using grep. There are no symbols to escape in grep search, just go ahead with something like this:

```
grep ".. //" doc/sphinx/dev_guide/*.rst
```

These comments don't work properly in nested documentation, though (e.g. if you leave a comment in module -> object -> method, sphinx ignores the comment and all nested content that follows in the method description).

Language and style issues

US vs British spelling

We use English US spelling.

Instance vs server

We say «instance» rather than «server» to refer to an instance of Tarantool server. This keeps the manual terminology consistent with names like `/etc/tarantool/instances.enabled` in the Tarantool environment.

Wrong usage: «Replication allows multiple Tarantool *servers* to work on copies of the same databases.»

Correct usage: «Replication allows multiple Tarantool *instances* to work on copies of the same databases.»

Examples and templates

Module and function

Here is an example of documenting a module (`my_fiber`) and a function (`my_fiber.create`).

```
my_fiber.create(function[, function-arguments ])
```

Create and start a `my_fiber` object. The object is created and begins to run immediately.

Параметры

- `function` – the function to be associated with the `my_fiber` object
- `function-arguments` – what will be passed to function

Return created `my_fiber` object

Rtype userdata

Example:

```

tarantool> my_fiber = require('my_fiber')
---
...
tarantool> function function_name()
> my_fiber.sleep(1000)
> end
---
...
tarantool> my_fiber_object = my_fiber.create(function_name)
---
...

```

Module, class and method

Here is an example of documenting a module (`my_box.index`), a class (`my_index_object`) and a function (`my_index_object.rename`).

object `my_index_object`

```

my_index_object:rename(index-name)
  Rename an index.

```

Параметры

- `index_object` – an object reference
- `index_name` – a new name for the index (type = string)

Return nil

Possible errors: `index_object` does not exist.

Example:

```

tarantool> box.space.space55.index.primary:rename('secondary')
---
...

```

Complexity Factors: Index size, Index type, Number of tuples accessed.

8.4.3 C Style Guide

The project's coding style is based on a version of the Linux kernel coding style.

The latest version of the Linux style can be found at: <http://www.kernel.org/doc/Documentation/CodingStyle>

Since it is open for changes, the version of style that we follow, one from 2007-July-13, will be also copied later in this document.

There are a few additional guidelines, either unique to Tarantool or deviating from the Kernel guidelines.

- Chapters 10 «Kconfig configuration files», 11 «Data structures», 13 «Printing kernel messages», 14 «Allocating memory» and 17 «Don't re-invent the kernel macros» do not apply, since they are specific to Linux kernel programming environment.
- The rest of Linux Kernel Coding Style is amended as follows:

General guidelines

We use Git for revision control. The latest development is happening in the „master“ branch. Our git repository is hosted on github, and can be checked out with `git clone git://github.com/tarantool/tarantool.git` # anonymous read-only access

If you have any questions about Tarantool internals, please post them on the developer discussion list, <https://groups.google.com/forum/#!forum/tarantool>. However, please be warned: Launchpad silently deletes posts from non-subscribed members, thus please be sure to have subscribed to the list prior to posting. Additionally, some engineers are always present on #tarantool channel on irc.freenode.net.

Commenting style

Use Doxygen comment format, Javadoc flavor, i.e. *@tag* rather than *tag*. The main tags in use are @param, @retval, @return, @see, @note and @todo.

Every function, except perhaps a very short and obvious one, should have a comment. A sample function comment may look like below:

```
/** Write all data to a descriptor.
 *
 * This function is equivalent to 'write', except it would ensure
 * that all data is written to the file unless a non-ignorable
 * error occurs.
 *
 * @retval 0 Success
 *
 * @reval 1 An error occurred (not EINTR)
 * /
static int
write_all(int fd, void \*data, size_t len);
```

Public structures and important structure members should be commented as well.

Header files

Use header guards. Put the header guard in the first line in the header, before the copyright or declarations. Use all-uppercase name for the header guard. Derive the header guard name from the file name, and append `_INCLUDED` to get a macro name. For example, `core/log_io.h` -> `CORE_LOG_IO_H_INCLUDED`. In `.c` (implementation) file, include the respective declaration header before all other headers, to ensure that the header is self- sufficient. Header `<header.h>` is self-sufficient if the following compiles without errors:

```
#include "header.h"
```

Allocating memory

Prefer the supplied slab (`salloc`) and pool (`palloc`) allocators to `malloc()/free()` for any performance-intensive or large memory allocations. Repetitive use of `malloc()/free()` can lead to memory fragmentation and should therefore be avoided.

Always free all allocated memory, even allocated at start-up. We aim at being valgrind leak-check clean, and in most cases it's just as easy to `free()` the allocated memory as it is to write a valgrind suppression. Freeing all allocated memory is also dynamic-load friendly: assuming a plug-in can be dynamically loaded and unloaded multiple times, reload should not lead to a memory leak.

Other

Select GNU C99 extensions are acceptable. It's OK to mix declarations and statements, use true and false.

The not-so-current list of all GCC C extensions can be found at: <http://gcc.gnu.org/onlinedocs/gcc-4.3.5/gcc/C-Extensions.html>

Linux kernel coding style

This is a short document describing the preferred coding style for the linux kernel. Coding style is very personal, and I won't *force* my views on anybody, but this is what goes for anything that I have to be able to maintain, and I'd prefer it for most other things too. Please at least consider the points made here.

First off, I'd suggest printing out a copy of the GNU coding standards, and NOT read it. Burn them, it's a great symbolic gesture.

Anyway, here goes:

Chapter 1: Indentation

Tabs are 8 characters, and thus indentations are also 8 characters. There are heretic movements that try to make indentations 4 (or even 2!) characters deep, and that is akin to trying to define the value of PI to be 3.

Rationale: The whole idea behind indentation is to clearly define where a block of control starts and ends. Especially when you've been looking at your screen for 20 straight hours, you'll find it a lot easier to see how the indentation works if you have large indentations.

Now, some people will claim that having 8-character indentations makes the code move too far to the right, and makes it hard to read on a 80-character terminal screen. The answer to that is that if you need more than 3 levels of indentation, you're screwed anyway, and should fix your program.

In short, 8-char indents make things easier to read, and have the added benefit of warning you when you're nesting your functions too deep. Heed that warning.

The preferred way to ease multiple indentation levels in a switch statement is to align the «switch» and its subordinate «case» labels in the same column instead of «double-indenting» the «case» labels. e.g.:

```
switch (suffix) {
case 'G':
case 'g':
 mem <=<= 30;
 break;
case 'M':
case 'm':
 mem <=<= 20;
 break;
case 'K':
case 'k':
 mem <=<= 10;
 /* fall through */
default:
 break;
}
```

Don't put multiple statements on a single line unless you have something to hide:

```
if (condition) do_this;
 do_something_everytime;
```

Don't put multiple assignments on a single line either. Kernel coding style is super simple. Avoid tricky expressions.

Outside of comments, documentation and except in Kconfig, spaces are never used for indentation, and the above example is deliberately broken.

Get a decent editor and don't leave whitespace at the end of lines.

Chapter 2: Breaking long lines and strings

Coding style is all about readability and maintainability using commonly available tools.

The limit on the length of lines is 80 columns and this is a strongly preferred limit.

Statements longer than 80 columns will be broken into sensible chunks. Descendants are always substantially shorter than the parent and are placed substantially to the right. The same applies to function headers with a long argument list. Long strings are as well broken into shorter strings. The only exception to this is where exceeding 80 columns significantly increases readability and does not hide information.

```
void fun(int a, int b, int c)
{
 if (condition)
 printk(KERN_WARNING "Warning this is a long printk with "
 "3 parameters a: %u b: %u "
 "c: %u \n", a, b, c);
 else
 next_statement;
}
```

Chapter 3: Placing Braces and Spaces

The other issue that always comes up in C styling is the placement of braces. Unlike the indent size, there are few technical reasons to choose one placement strategy over the other, but the preferred way, as shown to us by the prophets Kernighan and Ritchie, is to put the opening brace last on the line, and put the closing brace first, thusly:

```
if (x is true) {
 we do y
}
```

This applies to all non-function statement blocks (if, switch, for, while, do). e.g.:

```
switch (action) {
case KOBJ_ADD:
 return "add";
case KOBJ_REMOVE:
 return "remove";
case KOBJ_CHANGE:
 return "change";
default:
 return NULL;
}
```

However, there is one special case, namely functions: they have the opening brace at the beginning of the next line, thus:

```
int function(int x)
{
 body of function;
}
```

Heretic people all over the world have claimed that this inconsistency is ... well ... inconsistent, but all right-thinking people know that (a) K&R are *_right_* and (b) K&R are right. Besides, functions are special anyway (you can't nest them in C).

Note that the closing brace is empty on a line of its own, *_except_* in the cases where it is followed by a continuation of the same statement, ie a «while» in a do-statement or an «else» in an if-statement, like this:

```
do {
 body of do-loop;
} while (condition);
```

and

```
if (x == y) {
 ..
} else if (x > y) {
 ...
} else {
 ....
}
```

Rationale: K&R.

Also, note that this brace-placement also minimizes the number of empty (or almost empty) lines, without any loss of readability. Thus, as the supply of new-lines on your screen is not a renewable resource (think 25-line terminal screens here), you have more empty lines to put comments on.

Do not unnecessarily use braces where a single statement will do.

```
if (condition)
 action();
```

This does not apply if one branch of a conditional statement is a single statement. Use braces in both branches.

```
if (condition) {
 do_this();
 do_that();
} else {
 otherwise();
}
```

Chapter 3.1: Spaces

Linux kernel style for use of spaces depends (mostly) on function-versus-keyword usage. Use a space after (most) keywords. The notable exceptions are `sizeof`, `typeof`, `alignof`, and `__attribute__`, which look somewhat like functions (and are usually used with parentheses in Linux, although they are not required in the language, as in: «sizeof info» after «struct fileinfo info;» is declared).

So use a space after these keywords: `if`, `switch`, `case`, `for`, `do`, `while` but not with `sizeof`, `typeof`, `alignof`, or `__attribute__`. E.g.,

```
s = sizeof(struct file);
```

Do not add spaces around (inside) parenthesized expressions. This example is **bad**:

```
s = sizeof( struct file );
```

When declaring pointer data or a function that returns a pointer type, the preferred use of „*“ is adjacent to the data name or function name and not adjacent to the type name. Examples:

```
char *linux_banner;
unsigned long long memparse(char *ptr, char **retptr);
char *match_strdup(substring_t *s);
```

Use one space around (on each side of) most binary and ternary operators, such as any of these:

```
= + - < > * / % | & ^ <= >= == != ? :
```

but no space after unary operators:

```
& * + - ~ ! sizeof typeof alignof __attribute__ defined
```

no space before the postfix increment & decrement unary operators:

```
++ -
```

no space after the prefix increment & decrement unary operators:

```
++ -
```

and no space around the „,“ and «->» structure member operators.

Do not leave trailing whitespace at the ends of lines. Some editors with «smart» indentation will insert whitespace at the beginning of new lines as appropriate, so you can start typing the next line of code right away. However, some such editors do not remove the whitespace if you end up not putting a line of code there, such as if you leave a blank line. As a result, you end up with lines containing trailing whitespace.

Git will warn you about patches that introduce trailing whitespace, and can optionally strip the trailing whitespace for you; however, if applying a series of patches, this may make later patches in the series fail by changing their context lines.

Chapter 4: Naming

C is a Spartan language, and so should your naming be. Unlike Modula-2 and Pascal programmers, C programmers do not use cute names like `ThisVariableIsATemporaryCounter`. A C programmer would call that variable «`tmp`», which is much easier to write, and not the least more difficult to understand.

HOWEVER, while mixed-case names are frowned upon, descriptive names for global variables are a must. To call a global function «`foo`» is a shooting offense.

GLOBAL variables (to be used only if you `_really_` need them) need to have descriptive names, as do global functions. If you have a function that counts the number of active users, you should call that «`count_active_users()`» or similar, you should `_not_` call it «`cntusr()`».

Encoding the type of a function into the name (so-called Hungarian notation) is brain damaged - the compiler knows the types anyway and can check those, and it only confuses the programmer. No wonder MicroSoft makes buggy programs.

LOCAL variable names should be short, and to the point. If you have some random integer loop counter, it should probably be called «i». Calling it «loop_counter» is non-productive, if there is no chance of it being mis-understood. Similarly, «tmp» can be just about any type of variable that is used to hold a temporary value.

If you are afraid to mix up your local variable names, you have another problem, which is called the function-growth-hormone-imbalance syndrome. See chapter 6 (Functions).

Chapter 5: Typedefs

Please don't use things like «vps_t».

It's a `_mistake_` to use typedef for structures and pointers. When you see a

```
vps_t a;
```

in the source, what does it mean?

In contrast, if it says

```
struct virtual_container *a;
```

you can actually tell what «a» is.

Lots of people think that typedefs «help readability». Not so. They are useful only for:

- (a) totally opaque objects (where the typedef is actively used to `_hide_` what the object is).

Example: «pte_t» etc. opaque objects that you can only access using the proper accessor functions.

NOTE! Opaqueness and «accessor functions» are not good in themselves. The reason we have them for things like pte_t etc. is that there really is absolutely `_zero_` portably accessible information there.

- (b) Clear integer types, where the abstraction `_helps_` avoid confusion whether it is «int» or «long».

u8/u16/u32 are perfectly fine typedefs, although they fit into category (d) better than here.

NOTE! Again - there needs to be a `_reason_` for this. If something is «unsigned long», then there's no reason to do

```
typedef unsigned long myflags_t;
```

but if there is a clear reason for why it under certain circumstances might be an «unsigned int» and under other configurations might be «unsigned long», then by all means go ahead and use a typedef.

- (c) when you use sparse to literally create a `_new_` type for type-checking.
- (d) New types which are identical to standard C99 types, in certain exceptional circumstances.

Although it would only take a short amount of time for the eyes and brain to become accustomed to the standard types like „uint32_t“, some people object to their use anyway.

Therefore, the Linux-specific „u8/u16/u32/u64“ types and their signed equivalents which are identical to standard types are permitted – although they are not mandatory in new code of your own.

When editing existing code which already uses one or the other set of types, you should conform to the existing choices in that code.

- (e) Types safe for use in userspace.

In certain structures which are visible to userspace, we cannot require C99 types and cannot use the „u32“ form above. Thus, we use `__u32` and similar types in all structures which are shared with userspace.

Maybe there are other cases too, but the rule should basically be to NEVER EVER use a typedef unless you can clearly match one of those rules.

In general, a pointer, or a struct that has elements that can reasonably be directly accessed should **never** be a typedef.

Chapter 6: Functions

Functions should be short and sweet, and do just one thing. They should fit on one or two screenfuls of text (the ISO/ANSI screen size is 80x24, as we all know), and do one thing and do that well.

The maximum length of a function is inversely proportional to the complexity and indentation level of that function. So, if you have a conceptually simple function that is just one long (but simple) case-statement, where you have to do lots of small things for a lot of different cases, it's OK to have a longer function.

However, if you have a complex function, and you suspect that a less-than-gifted first-year high-school student might not even understand what the function is all about, you should adhere to the maximum limits all the more closely. Use helper functions with descriptive names (you can ask the compiler to in-line them if you think it's performance-critical, and it will probably do a better job of it than you would have done).

Another measure of the function is the number of local variables. They shouldn't exceed 5-10, or you're doing something wrong. Re-think the function, and split it into smaller pieces. A human brain can generally easily keep track of about 7 different things, anything more and it gets confu/sed. You know you're brilliant, but maybe you'd like to understand what you did 2 weeks from now.

In source files, separate functions with one blank line. If the function is exported, the `EXPORT*` macro for it should follow immediately after the closing function brace line. E.g.:

```
int system_is_up(void)
{
 return system_state == SYSTEM_RUNNING;
}
EXPORT_SYMBOL(system_is_up);
```

In function prototypes, include parameter names with their data types. Although this is not required by the C language, it is preferred in Linux because it is a simple way to add valuable information for the reader.

Chapter 7: Centralized exiting of functions

Albeit deprecated by some people, the equivalent of the goto statement is used frequently by compilers in form of the unconditional jump instruction.

The goto statement comes in handy when a function exits from multiple locations and some common work such as cleanup has to be done.

The rationale is:

- unconditional statements are easier to understand and follow
- nesting is reduced
- errors by not updating individual exit points when making modifications are prevented
- saves the compiler work to optimize redundant code away ;)

```

int fun(int a)
{
 int result = 0;
 char *buffer = kmalloc(SIZE);

 if (buffer == NULL)
 return -ENOMEM;

 if (condition1) {
 while (loop1) {
 ...
 }
 result = 1;
 goto out;
 }
 ...
out:
 kfree(buffer);
 return result;
}

```

Chapter 8: Commenting

Comments are good, but there is also a danger of over-commenting. NEVER try to explain HOW your code works in a comment: it's much better to write the code so that the `_working_` is obvious, and it's a waste of time to explain badly written code. c Generally, you want your comments to tell WHAT your code does, not HOW. Also, try to avoid putting comments inside a function body: if the function is so complex that you need to separately comment parts of it, you should probably go back to chapter 6 for a while. You can make small comments to note or warn about something particularly clever (or ugly), but try to avoid excess. Instead, put the comments at the head of the function, telling people what it does, and possibly WHY it does it.

When commenting the kernel API functions, please use the kernel-doc format. See the files `Documentation/kernel-doc-nano-HOWTO.txt` and `scripts/kernel-doc` for details.

Linux style for comments is the C89 `"/* ... */"` style. Don't use C99-style `"// ..."` comments.

The preferred style for long (multi-line) comments is:

```

/*
 * This is the preferred style for multi-line
 * comments in the Linux kernel source code.
 * Please use it consistently.
 *
 * Description: A column of asterisks on the left side,
 * with beginning and ending almost-blank lines.
 */

```

It's also important to comment data, whether they are basic types or derived types. To this end, use just one data declaration per line (no commas for multiple data declarations). This leaves you room for a small comment on each item, explaining its use.

Chapter 9: You've made a mess of it

That's OK, we all do. You've probably been told by your long-time Unix user helper that «GNU emacs» automatically formats the C sources for you, and you've noticed that yes, it does do that, but the defaults it uses are less than desirable (in fact, they are worse than random typing - an infinite number of monkeys typing into GNU emacs would never make a good program).

So, you can either get rid of GNU emacs, or change it to use saner values. To do the latter, you can stick the following in your .emacs file:

```
(defun c-lineup-arglist-tabs-only (ignored)
  "Line up argument lists by tabs, not spaces"
  (let* ((anchor (c-langelem-pos c-syntactic-element))
 (column (c-langelem-2nd-pos c-syntactic-element))
 (offset (- (1+ column) anchor))
 (steps (floor offset c-basic-offset)))
 (* (max steps 1)
 c-basic-offset)))

(add-hook 'c-mode-common-hook
  (lambda ()
 ;; Add kernel style
 (c-add-style
 "linux-tabs-only"
 '("linux" (c-offsets-alist
 (arglist-cont-nonempty
 c-lineup-gcc-asm-reg
 c-lineup-arglist-tabs-only))))))

(add-hook 'c-mode-hook
  (lambda ()
 (let ((filename (buffer-file-name)))
 ;; Enable kernel mode for the appropriate files
 (when (and filename
 (string-match (expand-file-name "~/src/linux-trees")
 filename))
 (setq indent-tabs-mode t)
 (c-set-style "linux-tabs-only")))))
```

This will make emacs go better with the kernel coding style for C files below ~/src/linux-trees.

But even if you fail in getting emacs to do sane formatting, not everything is lost: use «indent».

Now, again, GNU indent has the same brain-dead settings that GNU emacs has, which is why you need to give it a few command line options. However, that's not too bad, because even the makers of GNU indent recognize the authority of K&R (the GNU people aren't evil, they are just severely misguided in this matter), so you just give indent the options «-kr -i8» (stands for «K&R, 8 character indents»), or use «scripts/Lindent», which indents in the latest style.

«indent» has a lot of options, and especially when it comes to comment re-formatting you may want to take a look at the man page. But remember: «indent» is not a fix for bad programming.

Chapter 10: Kconfig configuration files

For all of the Kconfig* configuration files throughout the source tree, the indentation is somewhat different. Lines under a «config» definition are indented with one tab, while help text is indented an additional two spaces. Example:


```
config AUDIT
 bool "Auditing support"
 depends on NET
 help
 Enable auditing infrastructure that can be used with another
 kernel subsystem, such as SELinux (which requires this for
 logging of avc messages output). Does not do system-call
 auditing without CONFIG_AUDITSYSCALL.
```

Features that might still be considered unstable should be defined as dependent on «EXPERIMENTAL»:

```
config SLUB
 depends on EXPERIMENTAL && !ARCH_USES_SLAB_PAGE_STRUCT
 bool "SLUB (Unqueued Allocator)"
 ...
```

while seriously dangerous features (such as write support for certain filesystems) should advertise this prominently in their prompt string:

```
config ADFS_FS_RW
 bool "ADFS write support (DANGEROUS)"
 depends on ADFS_FS
 ...
```

For full documentation on the configuration files, see the file `Documentation/kbuild/kconfig-language.txt`.

Chapter 11: Data structures

Data structures that have visibility outside the single-threaded environment they are created and destroyed in should always have reference counts. In the kernel, garbage collection doesn't exist (and outside the kernel garbage collection is slow and inefficient), which means that you absolutely `_have_` to reference count all your uses.

Reference counting means that you can avoid locking, and allows multiple users to have access to the data structure in parallel - and not having to worry about the structure suddenly going away from under them just because they slept or did something else for a while.

Note that locking is `_not_` a replacement for reference counting. Locking is used to keep data structures coherent, while reference counting is a memory management technique. Usually both are needed, and they are not to be confused with each other.

Many data structures can indeed have two levels of reference counting, when there are users of different «classes». The subclass count counts the number of subclass users, and decrements the global count just once when the subclass count goes to zero.

Examples of this kind of «multi-level-reference-counting» can be found in memory management («struct `mm_struct`»: `mm_users` and `mm_count`), and in filesystem code («struct `super_block`»: `s_count` and `s_active`).

Remember: if another thread can find your data structure, and you don't have a reference count on it, you almost certainly have a bug.

Chapter 12: Macros, Enums and RTL

Names of macros defining constants and labels in enums are capitalized.

```
#define CONSTANT 0x12345
```

Enums are preferred when defining several related constants.

CAPITALIZED macro names are appreciated but macros resembling functions may be named in lower case.

Generally, inline functions are preferable to macros resembling functions.

Macros with multiple statements should be enclosed in a do - while block:

```
#define macrofun(a, b, c) \
 do { \
 if (a == 5) \
 do_this(b, c); \
 } while (0)
```

Things to avoid when using macros:

1. macros that affect control flow:

```
#define FOO(x) \
 do { \
 if (blah(x) < 0) \
 return -EBUGGERED; \
 } while(0)
```

is a *_very_* bad idea. It looks like a function call but exits the «calling» function; don't break the internal parsers of those who will read the code.

2. macros that depend on having a local variable with a magic name:

```
#define FOO(val) bar(index, val)
```

might look like a good thing, but it's confusing as hell when one reads the code and it's prone to breakage from seemingly innocent changes.

3. macros with arguments that are used as l-values: `FOO(x) = y`; will bite you if somebody e.g. turns `FOO` into an inline function.
4. forgetting about precedence: macros defining constants using expressions must enclose the expression in parentheses. Beware of similar issues with macros using parameters.

```
#define CONSTANT 0x4000
#define CONSTEXP (CONSTANT | 3)
```

The cpp manual deals with macros exhaustively. The gcc internals manual also covers RTL which is used frequently with assembly language in the kernel.

Chapter 13: Printing kernel messages

Kernel developers like to be seen as literate. Do mind the spelling of kernel messages to make a good impression. Do not use crippled words like «dont»; use «do not» or «don't» instead. Make the messages concise, clear, and unambiguous.

Kernel messages do not have to be terminated with a period.

Printing numbers in parentheses (%d) adds no value and should be avoided.

There are a number of driver model diagnostic macros in `<linux/device.h>` which you should use to make sure messages are matched to the right device and driver, and are tagged with the right level: `dev_err()`, `dev_warn()`, `dev_info()`, and so forth. For messages that aren't associated with a particular device, `<linux/kernel.h>` defines `pr_debug()` and `pr_info()`.

Coming up with good debugging messages can be quite a challenge; and once you have them, they can be a huge help for remote troubleshooting. Such messages should be compiled out when the `DEBUG` symbol is not defined (that is, by default they are not included). When you use `dev_dbg()` or `pr_debug()`, that's automatic. Many subsystems have `Kconfig` options to turn on `-DDEBUG`. A related convention uses `VERBOSE_DEBUG` to add `dev_vdbg()` messages to the ones already enabled by `DEBUG`.

Chapter 14: Allocating memory

The kernel provides the following general purpose memory allocators: `kmalloc()`, `kzalloc()`, `kcalloc()`, and `vmalloc()`. Please refer to the API documentation for further information about them.

The preferred form for passing a size of a struct is the following:

```
p = kmalloc(sizeof(*p), ...);
```

The alternative form where struct name is spelled out hurts readability and introduces an opportunity for a bug when the pointer variable type is changed but the corresponding `sizeof` that is passed to a memory allocator is not.

Casting the return value which is a void pointer is redundant. The conversion from void pointer to any other pointer type is guaranteed by the C programming language.

Chapter 15: The inline disease

There appears to be a common misperception that `gcc` has a magic «make me faster» speedup option called «inline». While the use of inlines can be appropriate (for example as a means of replacing macros, see Chapter 12), it very often is not. Abundant use of the `inline` keyword leads to a much bigger kernel, which in turn slows the system as a whole down, due to a bigger icache footprint for the CPU and simply because there is less memory available for the pagecache. Just think about it; a pagecache miss causes a disk seek, which easily takes 5 milliseconds. There are a LOT of cpu cycles that can go into these 5 milliseconds.

A reasonable rule of thumb is to not put `inline` at functions that have more than 3 lines of code in them. An exception to this rule are the cases where a parameter is known to be a compiletime constant, and as a result of this constantness you *know* the compiler will be able to optimize most of your function away at compile time. For a good example of this later case, see the `kmalloc()` inline function.

Often people argue that adding `inline` to functions that are static and used only once is always a win since there is no space tradeoff. While this is technically correct, `gcc` is capable of inlining these automatically without help, and the maintenance issue of removing the `inline` when a second user appears outweighs the potential value of the hint that tells `gcc` to do something it would have done anyway.

Chapter 16: Function return values and names

Functions can return values of many different kinds, and one of the most common is a value indicating whether the function succeeded or failed. Such a value can be represented as an error-code integer (`-Exxx = failure`, `0 = success`) or a «succeeded» boolean (`0 = failure`, `non-zero = success`).

Mixing up these two sorts of representations is a fertile source of difficult-to-find bugs. If the C language included a strong distinction between integers and booleans then the compiler would find these mistakes for us... but it doesn't. To help prevent such bugs, always follow this convention:

```
If the name of a function is an action or an imperative command,
the function should return an error-code integer.  If the name
is a predicate, the function should return a "succeeded" boolean.
```

For example, «add work» is a command, and the `add_work()` function returns 0 for success or `-EBUSY` for failure. In the same way, «PCI device present» is a predicate, and the `pci_dev_present()` function returns 1 if it succeeds in finding a matching device or 0 if it doesn't.

All EXPORTed functions must respect this convention, and so should all public functions. Private (static) functions need not, but it is recommended that they do.

Functions whose return value is the actual result of a computation, rather than an indication of whether the computation succeeded, are not subject to this rule. Generally they indicate failure by returning some out-of-range result. Typical examples would be functions that return pointers; they use `NULL` or the `ERR_PTR` mechanism to report failure.

Chapter 17: Don't re-invent the kernel macros

The header file `include/linux/kernel.h` contains a number of macros that you should use, rather than explicitly coding some variant of them yourself. For example, if you need to calculate the length of an array, take advantage of the macro

```
#define ARRAY_SIZE(x) (sizeof(x) / sizeof((x)[0]))
```

Similarly, if you need to calculate the size of some structure member, use

```
#define FIELD_SIZEOF(t, f) (sizeof(((t*)0)->f))
```

There are also `min()` and `max()` macros that do strict type checking if you need them. Feel free to peruse that header file to see what else is already defined that you shouldn't reproduce in your code.

Chapter 18: Editor modelines and other cruft

Some editors can interpret configuration information embedded in source files, indicated with special markers. For example, emacs interprets lines marked like this:

```
 -*- mode: c -*-
```

Or like this:

```
/*
Local Variables:
compile-command: "gcc -DMAGIC_DEBUG_FLAG foo.c"
End:
*/
```

Vim interprets markers that look like this:

```
/* vim:set sw=8 noet */
```

Do not include any of these in source files. People have their own personal editor configurations, and your source files should not override them. This includes markers for indentation and mode configuration. People may use their own custom mode, or may have some other magic method for making indentation work correctly.

Appendix I: References

- [The C Programming Language, Second Edition](#) by Brian W. Kernighan and Dennis M. Ritchie. Prentice Hall, Inc., 1988. ISBN 0-13-110362-8 (paperback), 0-13-110370-9 (hardback).
- [The Practice of Programming](#) by Brian W. Kernighan and Rob Pike. Addison-Wesley, Inc., 1999. ISBN 0-201-61586-X.
- [GNU manuals](#) - where in compliance with K&R and this text - for **c++**, **gcc**, **gcc internals** and **indent**
- [WG14 International standardization workgroup for the programming language C](#)
- [Kernel CodingStyle](#), by greg@kroah.com at OLS 2002

8.4.4 Python Style Guide

Introduction

This document gives coding conventions for the Python code comprising the standard library in the main Python distribution. Please see the companion informational PEP describing style guidelines for the C code in the C implementation of Python¹.

This document and PEP 257 (Docstring Conventions) were adapted from Guido's original Python Style Guide essay, with some additions from Barry's style guide².

A Foolish Consistency is the Hobgoblin of Little Minds

One of Guido's key insights is that code is read much more often than it is written. The guidelines provided here are intended to improve the readability of code and make it consistent across the wide spectrum of Python code. As PEP 20 says, «Readability counts».

A style guide is about consistency. Consistency with this style guide is important. Consistency within a project is more important. Consistency within one module or function is the most important.

But most importantly: know when to be inconsistent – sometimes the style guide just doesn't apply. When in doubt, use your best judgment. Look at other examples and decide what looks best. And don't hesitate to ask!

Two good reasons to break a particular rule:

1. When applying the rule would make the code less readable, even for someone who is used to reading code that follows the rules.
2. To be consistent with surrounding code that also breaks it (maybe for historic reasons) – although this is also an opportunity to clean up someone else's mess (in true XP style).

¹ [PEP 7, Style Guide for C Code, van Rossum](#)

² [Barry's GNU Mailman style guide](#)

Code lay-out

Indentation

Use 4 spaces per indentation level.

For really old code that you don't want to mess up, you can continue to use 8-space tabs.

Continuation lines should align wrapped elements either vertically using Python's implicit line joining inside parentheses, brackets and braces, or using a hanging indent. When using a hanging indent the following considerations should be applied; there should be no arguments on the first line and further indentation should be used to clearly distinguish itself as a continuation line.

Yes:

```
# Aligned with opening delimiter
foo = long_function_name(var_one, var_two,
 var_three, var_four)

# More indentation included to distinguish this from the rest.
def long_function_name(
 var_one, var_two, var_three,
 var_four):
 print(var_one)
```

No:

```
# Arguments on first line forbidden when not using vertical alignment
foo = long_function_name(var_one, var_two,
 var_three, var_four)

# Further indentation required as indentation is not distinguishable
def long_function_name(
 var_one, var_two, var_three,
 var_four):
 print(var_one)
```

Optional:

```
# Extra indentation is not necessary.
foo = long_function_name(
 var_one, var_two,
 var_three, var_four)
```

The closing brace/bracket/parenthesis on multi-line constructs may either line up under the first non-whitespace character of the last line of list, as in:

```
my_list = [
 1, 2, 3,
 4, 5, 6,
]
result = some_function_that_takes_arguments(
 'a', 'b', 'c',
 'd', 'e', 'f',
)
```

or it may be lined up under the first character of the line that starts the multi-line construct, as in:

```
my_list = [  
 1, 2, 3,  
 4, 5, 6,  
]  
result = some_function_that_takes_arguments(  
 'a', 'b', 'c',  
 'd', 'e', 'f',  
)
```

Tabs or Spaces?

Never mix tabs and spaces.

The most popular way of indenting Python is with spaces only. The second-most popular way is with tabs only. Code indented with a mixture of tabs and spaces should be converted to using spaces exclusively. When invoking the Python command line interpreter with the `-t` option, it issues warnings about code that illegally mixes tabs and spaces. When using `-tt` these warnings become errors. These options are highly recommended!

For new projects, spaces-only are strongly recommended over tabs. Most editors have features that make this easy to do.

Maximum Line Length

Limit all lines to a maximum of 79 characters.

There are still many devices around that are limited to 80 character lines; plus, limiting windows to 80 characters makes it possible to have several windows side-by-side. The default wrapping on such devices disrupts the visual structure of the code, making it more difficult to understand. Therefore, please limit all lines to a maximum of 79 characters. For flowing long blocks of text (docstrings or comments), limiting the length to 72 characters is recommended.

The preferred way of wrapping long lines is by using Python's implied line continuation inside parentheses, brackets and braces. Long lines can be broken over multiple lines by wrapping expressions in parentheses. These should be used in preference to using a backslash for line continuation.

Backslashes may still be appropriate at times. For example, long, multiple `with`-statements cannot use implicit continuation, so backslashes are acceptable:

```
with open('/path/to/some/file/you/want/to/read') as file_1, \  
 open('/path/to/some/file/being/written', 'w') as file_2:  
 file_2.write(file_1.read())
```

Another such case is with `assert` statements.

Make sure to indent the continued line appropriately. The preferred place to break around a binary operator is *after* the operator, not before it. Some examples:

```
class Rectangle(Blob):  
  
 def __init__(self, width, height,  
 color='black', emphasis=None, highlight=0):  
 if (width == 0 and height == 0 and  
 color == 'red' and emphasis == 'strong' or  
 highlight > 100):
```

(continues on next page)

(продолжение с предыдущей страницы)

```

 raise ValueError("sorry, you lose")
 if width == 0 and height == 0 and (color == 'red' or
 emphasis is None):
 raise ValueError("I don't think so -- values are %s, %s" %
 (width, height))
 Blob.__init__(self, width, height,
 color, emphasis, highlight)

```

Blank Lines

Separate top-level function and class definitions with two blank lines.

Method definitions inside a class are separated by a single blank line.

Extra blank lines may be used (sparingly) to separate groups of related functions. Blank lines may be omitted between a bunch of related one-liners (e.g. a set of dummy implementations).

Use blank lines in functions, sparingly, to indicate logical sections.

Python accepts the control-L (i.e. `^L`) form feed character as whitespace; Many tools treat these characters as page separators, so you may use them to separate pages of related sections of your file. Note, some editors and web-based code viewers may not recognize control-L as a form feed and will show another glyph in its place.

Encodings (PEP 263)

Code in the core Python distribution should always use the ASCII or Latin-1 encoding (a.k.a. ISO-8859-1). For Python 3.0 and beyond, UTF-8 is preferred over Latin-1, see PEP 3120.

Files using ASCII should not have a coding cookie. Latin-1 (or UTF-8) should only be used when a comment or docstring needs to mention an author name that requires Latin-1; otherwise, using `\x`, `\u` or `\U` escapes is the preferred way to include non-ASCII data in string literals.

For Python 3.0 and beyond, the following policy is prescribed for the standard library (see PEP 3131): All identifiers in the Python standard library **MUST** use ASCII-only identifiers, and **SHOULD** use English words wherever feasible (in many cases, abbreviations and technical terms are used which aren't English). In addition, string literals and comments must also be in ASCII. The only exceptions are (a) test cases testing the non-ASCII features, and (b) names of authors. Authors whose names are not based on the latin alphabet **MUST** provide a latin transliteration of their names.

Open source projects with a global audience are encouraged to adopt a similar policy.

Imports

- Imports should usually be on separate lines, e.g.:

```

Yes: import os
 import sys

No:  import sys, os

```

It's okay to say this though:


```
from subprocess import Popen, PIPE
```

- Imports are always put at the top of the file, just after any module comments and docstrings, and before module globals and constants.

Imports should be grouped in the following order:

1. standard library imports
2. related third party imports
3. local application/library specific imports

You should put a blank line between each group of imports.

Put any relevant `__all__` specification after the imports.

- Relative imports for intra-package imports are highly discouraged. Always use the absolute package path for all imports. Even now that PEP 328 is fully implemented in Python 2.5, its style of explicit relative imports is actively discouraged; absolute imports are more portable and usually more readable.
- When importing a class from a class-containing module, it's usually okay to spell this:

```
from myclass import MyClass
from foo.bar.yourclass import YourClass
```

If this spelling causes local name clashes, then spell them

```
import myclass
import foo.bar.yourclass
```

and use `«myclass.MyClass»` and `«foo.bar.yourclass.YourClass»`.

Whitespace in Expressions and Statements

Pet Peeves

Avoid extraneous whitespace in the following situations:

- Immediately inside parentheses, brackets or braces.

```
Yes: spam(ham[1], {eggs: 2})
No:  spam( ham[ 1 ], { eggs: 2 } )
```

- Immediately before a comma, semicolon, or colon:

```
Yes: if x == 4: print x, y; x, y = y, x
No:  if x == 4 : print x , y ; x , y = y , x
```

- Immediately before the open parenthesis that starts the argument list of a function call:

```
Yes: spam(1)
No:  spam (1)
```

- Immediately before the open parenthesis that starts an indexing or slicing:

```
Yes: dict['key'] = list[index]
No:  dict ['key'] = list [index]
```

- More than one space around an assignment (or other) operator to align it with another.

Yes:

```
x = 1
y = 2
long_variable = 3
```

No:

```
x = 1
y = 2
long_variable = 3
```

Other Recommendations

- Always surround these binary operators with a single space on either side: assignment (=), augmented assignment (+=, -= etc.), comparisons (==, <, >, !=, <>, <=, >=, in, not in, is, is not), Booleans (and, or, not).
- If operators with different priorities are used, consider adding whitespace around the operators with the lowest priority(ies). Use your own judgement; however, never use more than one space, and always have the same amount of whitespace on both sides of a binary operator.

Yes:

```
i = i + 1
submitted += 1
x = x*2 - 1
hypot2 = x*x + y*y
c = (a+b) * (a-b)
```

No:

```
i=i+1
submitted +=1
x = x * 2 - 1
hypot2 = x * x + y * y
c = (a + b) * (a - b)
```

- Don't use spaces around the = sign when used to indicate a keyword argument or a default parameter value.

Yes:

```
def complex(real, imag=0.0):
 return magic(r=real, i=imag)
```

No:

```
def complex(real, imag = 0.0):
 return magic(r = real, i = imag)
```

- Compound statements (multiple statements on the same line) are generally discouraged.

Yes:

```
if foo == 'blah':
 do_blah_thing()
do_one()
do_two()
do_three()
```

Rather not:

```
if foo == 'blah': do_blah_thing()
do_one(); do_two(); do_three()
```

- While sometimes it's okay to put an if/for/while with a small body on the same line, never do this for multi-clause statements. Also avoid folding such long lines!

Rather not:

```
if foo == 'blah': do_blah_thing()
for x in lst: total += x
while t < 10: t = delay()
```

Definitely not:

```
if foo == 'blah': do_blah_thing()
else: do_non_blah_thing()

try: something()
finally: cleanup()

do_one(); do_two(); do_three(long, argument,
 list, like, this)

if foo == 'blah': one(); two(); three()
```

Comments

Comments that contradict the code are worse than no comments. Always make a priority of keeping the comments up-to-date when the code changes!

Comments should be complete sentences. If a comment is a phrase or sentence, its first word should be capitalized, unless it is an identifier that begins with a lower case letter (never alter the case of identifiers!).

If a comment is short, the period at the end can be omitted. Block comments generally consist of one or more paragraphs built out of complete sentences, and each sentence should end in a period.

You should use two spaces after a sentence-ending period.

When writing English, Strunk and White apply.

Python coders from non-English speaking countries: please write your comments in English, unless you are 120% sure that the code will never be read by people who don't speak your language.

Block Comments

Block comments generally apply to some (or all) code that follows them, and are indented to the same level as that code. Each line of a block comment starts with a # and a single space (unless it is indented text inside the comment).

Paragraphs inside a block comment are separated by a line containing a single #.

Inline Comments

Use inline comments sparingly.

An inline comment is a comment on the same line as a statement. Inline comments should be separated by at least two spaces from the statement. They should start with a # and a single space.

Inline comments are unnecessary and in fact distracting if they state the obvious. Don't do this:

```
x = x + 1 # Increment x
```

But sometimes, this is useful:

```
x = x + 1 # Compensate for border
```

Documentation Strings

Conventions for writing good documentation strings (a.k.a. «docstrings») are immortalized in PEP 257.

- Write docstrings for all public modules, functions, classes, and methods. Docstrings are not necessary for non-public methods, but you should have a comment that describes what the method does. This comment should appear after the `def` line.
- PEP 257 describes good docstring conventions. Note that most importantly, the `"""` that ends a multiline docstring should be on a line by itself, and preferably preceded by a blank line, e.g.:

```
"""Return a foobang

Optional plotz says to frobnicate the bizbaz first.

"""
```

- For one liner docstrings, it's okay to keep the closing `"""` on the same line.

Version Bookkeeping

If you have to have Subversion, CVS, or RCS crud in your source file, do it as follows.

```
__version__ = "$Revision$"
# $Source$
```

These lines should be included after the module's docstring, before any other code, separated by a blank line above and below.

Naming Conventions

The naming conventions of Python's library are a bit of a mess, so we'll never get this completely consistent – nevertheless, here are the currently recommended naming standards. New modules and packages (including third party frameworks) should be written to these standards, but where an existing library has a different style, internal consistency is preferred.

Descriptive: Naming Styles

There are a lot of different naming styles. It helps to be able to recognize what naming style is being used, independently from what they are used for.

The following naming styles are commonly distinguished:

- `b` (single lowercase letter)
- `B` (single uppercase letter)
- `lowercase`
- `lower_case_with_underscores`
- `UPPERCASE`
- `UPPER_CASE_WITH_UNDERSCORES`
- `CapitalizedWords` (or `CapWords`, or `CamelCase` – so named because of the bumpy look of its letters³). This is also sometimes known as `StudlyCaps`.
Note: When using abbreviations in `CapWords`, capitalize all the letters of the abbreviation. Thus `HTTPServerError` is better than `HttpServerError`.
- `mixedCase` (differs from `CapitalizedWords` by initial lowercase character!)
- `Capitalized_Words_With_Underscores` (ugly!)

There's also the style of using a short unique prefix to group related names together. This is not used much in Python, but it is mentioned for completeness. For example, the `os.stat()` function returns a tuple whose items traditionally have names like `st_mode`, `st_size`, `st_mtime` and so on. (This is done to emphasize the correspondence with the fields of the POSIX system call `struct`, which helps programmers familiar with that.)

The `X11` library uses a leading `X` for all its public functions. In Python, this style is generally deemed unnecessary because attribute and method names are prefixed with an object, and function names are prefixed with a module name.

In addition, the following special forms using leading or trailing underscores are recognized (these can generally be combined with any case convention):

- `_single_leading_underscore`: weak «internal use» indicator. E.g. `from M import *` does not import objects whose name starts with an underscore.
- `single_trailing_underscore_`: used by convention to avoid conflicts with Python keyword, e.g.

```
Tkinter.Toplevel(master, class_='ClassName')
```

- `__double_leading_underscore`: when naming a class attribute, invokes name mangling (inside class `FooBar`, `__boo` becomes `_FooBar__boo`; see below).
- `__double_leading_and_trailing_underscore__`: «magic» objects or attributes that live in user-controlled namespaces. E.g. `__init__`, `__import__` or `__file__`. Never invent such names; only use them as documented.

³ [CamelCase Wikipedia page](#)

Prescriptive: Naming Conventions

Names to Avoid

Never use the characters „l“ (lowercase letter el), „O“ (uppercase letter oh), or „I“ (uppercase letter eye) as single character variable names.

In some fonts, these characters are indistinguishable from the numerals one and zero. When tempted to use „l“, use „L“ instead.

Package and Module Names

Modules should have short, all-lowercase names. Underscores can be used in the module name if it improves readability. Python packages should also have short, all-lowercase names, although the use of underscores is discouraged.

Since module names are mapped to file names, and some file systems are case insensitive and truncate long names, it is important that module names be chosen to be fairly short – this won't be a problem on Unix, but it may be a problem when the code is transported to older Mac or Windows versions, or DOS.

When an extension module written in C or C++ has an accompanying Python module that provides a higher level (e.g. more object oriented) interface, the C/C++ module has a leading underscore (e.g. `_socket`).

Class Names

Almost without exception, class names use the CapWords convention. Classes for internal use have a leading underscore in addition.

Exception Names

Because exceptions should be classes, the class naming convention applies here. However, you should use the suffix «Error» on your exception names (if the exception actually is an error).

Global Variable Names

(Let's hope that these variables are meant for use inside one module only.) The conventions are about the same as those for functions.

Modules that are designed for use via `from M import *` should use the `__all__` mechanism to prevent exporting globals, or use the older convention of prefixing such globals with an underscore (which you might want to do to indicate these globals are «module non-public»).

Function Names

Function names should be lowercase, with words separated by underscores as necessary to improve readability. mixedCase is allowed only in contexts where that's already the prevailing style (e.g. `threading.py`), to retain backwards compatibility.

Function and method arguments

Always use `self` for the first argument to instance methods.

Always use `cls` for the first argument to class methods.

If a function argument's name clashes with a reserved keyword, it is generally better to append a single trailing underscore rather than use an abbreviation or spelling corruption. Thus `class_` is better than `class`. (Perhaps better is to avoid such clashes by using a synonym.)

Method Names and Instance Variables

Use the function naming rules: lowercase with words separated by underscores as necessary to improve readability.

Use one leading underscore only for non-public methods and instance variables.

To avoid name clashes with subclasses, use two leading underscores to invoke Python's name mangling rules.

Python mangles these names with the class name: if class `Foo` has an attribute named `__a`, it cannot be accessed by `Foo.__a`. (An insistent user could still gain access by calling `Foo._Foo__a`.) Generally, double leading underscores should be used only to avoid name conflicts with attributes in classes designed to be subclassed.

Note: there is some controversy about the use of `__` names (see below).

Constants

Constants are usually defined on a module level and written in all capital letters with underscores separating words. Examples include `MAX_OVERFLOW` and `TOTAL`.

Designing for inheritance

Always decide whether a class's methods and instance variables (collectively: «attributes») should be public or non-public. If in doubt, choose non-public; it's easier to make it public later than to make a public attribute non-public.

Public attributes are those that you expect unrelated clients of your class to use, with your commitment to avoid backward incompatible changes. Non-public attributes are those that are not intended to be used by third parties; you make no guarantees that non-public attributes won't change or even be removed.

We don't use the term «private» here, since no attribute is really private in Python (without a generally unnecessary amount of work).

Another category of attributes are those that are part of the «subclass API» (often called «protected» in other languages). Some classes are designed to be inherited from, either to extend or modify aspects of the class's behavior. When designing such a class, take care to make explicit decisions about which attributes are public, which are part of the subclass API, and which are truly only to be used by your base class.

With this in mind, here are the Pythonic guidelines:

- Public attributes should have no leading underscores.
- If your public attribute name collides with a reserved keyword, append a single trailing underscore to your attribute name. This is preferable to an abbreviation or corrupted spelling. (However, notwithstanding this rule, „cls“ is the preferred spelling for any variable or argument which is known to be a class, especially the first argument to a class method.)

Note 1: See the argument name recommendation above for class methods.

- For simple public data attributes, it is best to expose just the attribute name, without complicated accessor/mutator methods. Keep in mind that Python provides an easy path to future enhancement, should you find that a simple data attribute needs to grow functional behavior. In that case, use properties to hide functional implementation behind simple data attribute access syntax.

Note 1: Properties only work on new-style classes.

Note 2: Try to keep the functional behavior side-effect free, although side-effects such as caching are generally fine.

Note 3: Avoid using properties for computationally expensive operations; the attribute notation makes the caller believe that access is (relatively) cheap.

- If your class is intended to be subclassed, and you have attributes that you do not want subclasses to use, consider naming them with double leading underscores and no trailing underscores. This invokes Python's name mangling algorithm, where the name of the class is mangled into the attribute name. This helps avoid attribute name collisions should subclasses inadvertently contain attributes with the same name.

Note 1: Note that only the simple class name is used in the mangled name, so if a subclass chooses both the same class name and attribute name, you can still get name collisions.

Note 2: Name mangling can make certain uses, such as debugging and `__getattr__()`, less convenient. However the name mangling algorithm is well documented and easy to perform manually.

Note 3: Not everyone likes name mangling. Try to balance the need to avoid accidental name clashes with potential use by advanced callers.

References

Copyright

Author:

- Guido van Rossum <guido@python.org>
- Barry Warsaw <barry@python.org>

8.4.5 Lua Style Guide

Inspiration:

- <https://github.com/Olivine-Labs/lua-style-guide>
- http://dev.minetest.net/Lua_code_style_guidelines
- http://sputnik.freewisdom.org/en/Coding_Standard

Programming style is an art. There is some arbitrariness to the rules, but there are sound rationales for them. It is useful not only to provide sound advice on style but to understand the underlying rationale and human aspect of why the style recommendations are formed:

- <http://mindprod.com/jgloss/unmain.html>
- <http://www.oreilly.com/catalog/perlbp/>
- <http://books.google.com/books?id=QnghAQAIAAJ>

Zen of Python is good; understand it and use wisely:

Beautiful is better than ugly.
Explicit is better than implicit.
Simple is better than complex.
Complex is better than complicated.
Flat is better than nested.
Sparse is better than dense.
Readability counts.
Special cases aren't special enough to break the rules.
Although practicality beats purity.
Errors should never pass silently.
Unless explicitly silenced.
In the face of ambiguity, refuse the temptation to guess.
There should be one – and preferably only one – obvious way to do it.
Although that way may not be obvious at first unless you're Dutch.
Now is better than never.
Although never is often better than *right* now.
If the implementation is hard to explain, it's a bad idea.
If the implementation is easy to explain, it may be a good idea.
Namespaces are one honking great idea – let's do more of those!

<https://www.python.org/dev/peps/pep-0020/>

Indentation and Formatting

- 4 spaces instead tabs. PIL suggests using of two spaces, but programmer looks at code 4 up to 8 hours a day, so it's simpler to distinguish indentation with 4 spaces. Why spaces? Similar representation everywhere.

You can use vim modelines:

```
-- vim:ts=4 ss=4 sw=4 expandtab
```

- A file should ends w/ one newline symbol, but shouldn't ends w/ blank line (two newline symbols).
- Every do/while/for/if/function should indent 4 spaces.
- related *or/and* in *if* must be enclosed in the round brackets (). Example:

```
if (a == true and b == false) or (a == false and b == true) then
  <...>
end -- good

if a == true and b == false or a == false and b == true then
  <...>
end -- bad

if a ^ b == true then
end -- good, but not explicit
```

- Type conversion

Do not use concatenation to convert to string or addition to convert to number (use `tostring`/`tonumber` instead):

```
local a = 123
a = a .. ''
-- bad

local a = 123
a = tostring(a)
-- good

local a = '123'
a = a + 5 -- 128
-- bad

local a = '123'
a = tonumber(a) + 5 -- 128
-- good
```

- Try to avoid multiple nested if's with common body:

```
if (a == true and b == false) or (a == false and b == true) then
 do_something()
end
-- good

if a == true then
 if b == false then
 do_something()
 end
end
if b == true then
 if a == false then
 do_something()
 end
end
end
-- bad
```

- Avoid multiple concatenations in one statement, use `string.format` instead:

```
function say_greeting(period, name)
 local a = "good " .. period .. ", " .. name
end
-- bad

function say_greeting(period, name)
 local a = string.format("good %s, %s", period, name)
end
-- good

local say_greeting_fmt = "good %s, %s"
function say_greeting(period, name)
 local a = say_greeting_fmt:format(period, name)
end
-- best
```

- Use `and`/`or` for default variable values

```
function(input)
  input = input or 'default_value'
end -- good

function(input)
  if input == nil then
 input = 'default_value'
  end
end -- ok, but excessive
```

- if's and return statements:

```
if a == true then
  return do_something()
end
do_other_thing() -- good

if a == true then
  return do_something()
else
  do_other_thing()
end -- bad
```

- Using spaces:

- one shouldn't use spaces between function name and opening round bracket, but arguments must be splitted with one whitespace character

```
function name (arg1,arg2,...)
end -- bad

function name(arg1, arg2, ... )
end -- good
```

- use space after comment marker

```
while true do -- inline comment
  -- comment
  do_something()
end
--[
  multiline
  comment
]] --
```

- surrounding operators

```
local thing=1
thing = thing-1
thing = thing*1
thing = 'string'..'s'
-- bad

local thing = 1
thing = thing - 1
thing = thing * 1
thing = 'string' .. 's'
-- good
```

- use space after commas in tables

```
local thing = {1,2,3}
thing = {1 , 2 , 3}
thing = {1 ,2 ,3}
-- bad

local thing = {1, 2, 3}
-- good
```

- use space in map definitions around equality sign and commas

```
return {1,2,3,4} -- bad
return {
 key1 = val1,key2=val2
} -- bad

return {
 1, 2, 3, 4
 key1 = val1, key2 = val2,
 key3 = vallll
} -- good
```

also, you may use alignment:

```
return {
 long_key = 'vaaaaalue',
 key = 'val',
 something = 'even better'
}
```

- extra blank lines may be used (sparingly) to separate groups of related functions. Blank lines may be omitted between a bunch of related one-liners (e.g. a set of dummy implementations)

use blank lines in function, sparingly, to indicate logical sections

```
if thing then
 -- ...stuff...
end
function derp()
 -- ...stuff...
end
local wat = 7
-- bad

if thing then
 -- ...stuff...
end

function derp()
 -- ...stuff...
end

local wat = 7
-- good
```

- Delete whitespace at EOL (strongly forbidden. Use `:s/\s\+$//gc` in vim to delete them)

Avoid global variable

You must avoid global variables. If you have an exceptional case, use `_G` variable to set it, add prefix or add table instead of prefix:

```
function bad_global_example()
end -- very, very bad

function good_local_example()
end
_G.modulename_good_local_example = good_local_example -- good
_G.modulename = {}
_G.modulename.good_local_example = good_local_example -- better
```

Always use prefix to avoid name clash

Naming

- names of variables/»objects» and «methods»/functions: snake_case
- names of «classes»: CamelCase
- private variables/methods (properties in the future) of object starts with underscores <object>._<name>. Avoid using of local function `private_methods(self) end`
- boolean - naming `is_<...>`, `isnt_<...>`, `has_`, `hasnt_` is a good style.
- for «very local» variables: - `t` is for tables - `i`, `j` are for indexing - `n` is for counting - `k`, `v` is what you get out of `pairs()` (are acceptable, `_` if unused) - `i`, `v` is what you get out of `ipairs()` (are acceptable, `_` if unused) - `k/key` is for table keys - `v/val/value` is for values that are passed around - `x/y/z` is for generic math quantities - `s/str/string` is for strings - `c` is for 1-char strings - `f/func/cb` are for functions - `status`, `<rv>..` or `ok`, `<rv>..` is what you get out of `pcall/xpcall` - `buf`, `sz` is a (buffer, size) pair - `<name>_p` is for pointers - `t0..` is for timestamps - `err` is for errors
- abbreviations are acceptable if they're unambiguous and if you'll document (or they're too common) them.
- global variables are written with ALL_CAPS. If it's some system variable, then they're using underscore to define it (`_G/_VERSION/..`)
- module naming snake_case (avoid underscores and dashes) - „luasql“, instead of „Lua-SQL“
- `*_mt` and `*_methods` defines metatable and methods table

Idioms and patterns

Always use round brackets in call of functions except multiple cases (common lua style idioms):

- `*.cfg{ }` functions (`box.cfg/memcached.cfg/..`)
- `ffi.cdef[[]]` function

Avoid these kind of constructions:

- `<func>«<name>»` (strongly avoid `require“..”`)
- `function object:method() end` (use `functon object.method(self) end` instead)
- do not use semicolon as table separator (only comma)
- semicolons at the end of line (only to split multiple statements on one line)

- try to avoid unnecessary function creation (closures/..)

Modules

Don't start modules with license/authors/descriptions, you can write it in LICENSE/AUTHORS/README files. For writing modules use one of the two patterns (dont use `modules()`):

```
local M = {}

function M.foo()
...
end

function M.bar()
...
end

return M
```

or

```
local function foo()
...
end

local function bar()
...
end

return {
foo = foo,
bar = bar,
}
```

Commenting

You should write code the way it shouldn't be described, but don't forget about commenting it. You shouldn't comment Lua syntax (assume that reader already knows Lua language). Try to tell about functions/variable names/etc.

Multiline comments: use matching (`--[[]]`) instead of simple (`--[[]]`).

Public function comments (??):

```
--- Copy any table (shallow and deep version)
-- * deepcopy: copies all levels
-- * shallowcopy: copies only first level
-- Supports __copy metamethod for copying custom tables with metatables
-- @function gsplit
-- @table inp  original table
-- @shallow[opt] sep  flag for shallow copy
-- @returns table (copy)
```

Testing

Use tap module for writing efficient tests. Example of test file:

```
#!/usr/bin/env tarantool

local test = require('tap').test('table')
test:plan(31)

do -- check basic table.copy (deepcopy)
  local example_table = {
 {1, 2, 3},
 {"help, I'm very nested", {{{ }}} }
  }

  local copy_table = table.copy(example_table)

  test:is_deeply(
 example_table,
 copy_table,
 "checking, that deepcopy behaves ok"
  )
  test:isnt(
 example_table,
 copy_table,
 "checking, that tables are different"
  )
  test:isnt(
 example_table[1],
 copy_table[1],
 "checking, that tables are different"
  )
  test:isnt(
 example_table[2],
 copy_table[2],
 "checking, that tables are different"
  )
  test:isnt(
 example_table[2][2],
 copy_table[2][2],
 "checking, that tables are different"
  )
  test:isnt(
 example_table[2][2][1],
 copy_table[2][2][1],
 "checking, that tables are different"
  )
end

<...>

os.exit(test:check() == true and 0 or 1)
```

When you'll test your code output will be something like this:

```
TAP version 13
1..31
ok - checking, that deepcopy behaves ok
```

(continues on next page)

(продолжение с предыдущей страницы)

```
ok - checking, that tables are different
ok - checking, that tables are different
ok - checking, that tables are different
ok - checking, that tables are different
ok - checking, that tables are different
...
```


b

box.cfg, ??
box.error, ??
box.index, ??
box.info, ??
box.schema, ??
box.session, ??
box.slabs, ??
box.space, ??
box.tuple, ??

C

capi_error, ??
clock, [170](#)
console, [172](#)
crypto.cipher, ??
crypto.digest, ??
csv, [176](#)

d

digest, [179](#)

e

errno, [182](#)

f

fiber, ??
fio, [195](#)

h

http.client, ??

j

json, [207](#)

|

log, [209](#)

m

msgpack, [210](#)
my_box.index, ??
my_fiber, ??

n

net_box, ??

O

os, [218](#)

p

pickle, [220](#)

S

schema, [320](#)
shard, [257](#)
socket, [222](#)
strict, [232](#)

t

tap, [232](#)
tarantool, [236](#)

U

uri, [238](#)
uuid, [236](#)

X

xlog, [239](#)

y

yaml, [240](#)