

Oracle® NoSQL Database

C Key-Value Driver API Reference

Release 20.2

E91468-10

August 2020

The Oracle logo, consisting of a solid red square with the word "ORACLE" in white, uppercase, sans-serif font centered within it.

ORACLE®

Copyright © 2011, 2020, Oracle and/or its affiliates.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs) and Oracle computer documentation or other Oracle data delivered to or accessed by U.S. Government end users are "commercial computer software" or "commercial computer software documentation" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, reproduction, duplication, release, display, disclosure, modification, preparation of derivative works, and/or adaptation of i) Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs), ii) Oracle computer documentation and/or iii) other Oracle data, is subject to the rights and limitations specified in the license contained in the applicable contract. The terms governing the U.S. Government's use of Oracle cloud services are defined by the applicable contract for such services. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Inside are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Epyc, and the AMD logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Contents

Preface

Conventions Used in this Book

viii

1 Introduction to Oracle NoSQL Database C API

Library Installation

1-1

Library Usage

1-1

Thread Safety

1-2

2 Store and Library Functions

kv_close_store()

2-2

kv_config_add_host_port()

2-3

kv_config_add_read_zone()

2-3

kv_config_get_lob_suffix()

2-4

kv_config_get_lob_timeout()

2-4

kv_config_get_lob_verification_bytes()

2-5

kv_config_get_read_zones()

2-5

kv_config_set_consistency()

2-6

kv_config_set_durability()

2-6

kv_config_set_lob_suffix()

2-7

kv_config_set_lob_timeout()

2-7

kv_config_set_request_limits()

2-8

kv_config_set_security_properties()

2-9

kv_config_set_timeouts()

2-10

kv_config_set_verification_bytes()

2-10

kv_create_config()

2-11

kv_create_jni_impl()

2-12

kv_create_jni_impl_from_jvm()

2-12

kv_create_password_credentials()

2-13

kv_create_properties()

2-14

kv_get_impl_type()

2-14

kv_get_open_error()

2-15

kv_open_store()	2-15
kv_open_store_login()	2-16
kv_release_config()	2-17
kv_release_credentials()	2-17
kv_release_impl()	2-17
kv_release_properties()	2-18
kv_set_property()	2-18
kv_store_login()	2-20
kv_store_logout()	2-20
kv_version()	2-21
kv_version_c()	2-21

3 Data Operation Functions

kv_create_delete_op()	3-3
kv_create_delete_with_options_op()	3-4
kv_create_operations()	3-5
kv_create_put_op()	3-5
kv_create_put_with_options_op()	3-6
kv_delete()	3-7
kv_delete_with_options()	3-8
kv_execute()	3-9
kv_get()	3-10
kv_get_with_options()	3-11
kv_init_key_range()	3-12
kv_init_key_range_prefix()	3-13
kv_iterator_next()	3-13
kv_iterator_next_key()	3-14
kv_iterator_size()	3-15
kv_lob_delete()	3-15
kv_lob_get_for_read()	3-16
kv_lob_get_for_write()	3-17
kv_lob_get_version()	3-18
kv_lob_put_from_file()	3-19
kv_lob_read()	3-19
kv_lob_release_handle()	3-20
kv_multi_delete()	3-20
kv_multi_get()	3-21
kv_multi_get_iterator()	3-23
kv_multi_get_iterator_keys()	3-24
kv_multi_get_keys()	3-26

kv_operation_get_abort_on_failure()	3-27
kv_operation_get_key()	3-27
kv_operation_get_type()	3-28
kv_operation_results_size()	3-29
kv_operations_set_copy()	3-29
kv_operations_size()	3-30
kv_parallel_scan_iterator_next()	3-31
kv_parallel_scan_iterator_next_key()	3-31
kv_parallel_store_iterator()	3-32
kv_parallel_store_iterator_keys()	3-33
kv_put()	3-35
kv_put_with_options()	3-36
kv_release_iterator()	3-37
kv_release_operation_results()	3-38
kv_release_operations()	3-38
kv_release_parallel_scan_iterator()	3-38
kv_result_get_previous_value()	3-39
kv_result_get_previous_version()	3-40
kv_result_get_success()	3-40
kv_result_get_version()	3-41
kv_store_iterator()	3-41
kv_store_iterator_keys()	3-43

4 Key/Value Pair Management Functions

kv_copy_version()	4-2
kv_create_key()	4-2
kv_create_key_copy()	4-4
kv_create_key_from_uri()	4-5
kv_create_key_from_uri_copy()	4-6
kv_create_value()	4-8
kv_create_value_copy()	4-9
kv_get_key_major()	4-9
kv_get_key_minor()	4-10
kv_get_key_uri()	4-10
kv_get_value()	4-11
kv_get_value_size()	4-11
kv_get_version()	4-11
kv_release_key()	4-12
kv_release_value()	4-13

kv_release_version()	4-13
----------------------	------

5 Durability and Consistency Functions

kv_create_durability()	5-1
kv_create_simple_consistency()	5-2
kv_create_time_consistency()	5-3
kv_create_version_consistency()	5-4
kv_get_consistency_type()	5-5
kv_get_default_durability()	5-6
kv_get_durability_master_sync()	5-6
kv_get_durability_replica_ack()	5-6
kv_get_durability_replica_sync()	5-7
kv_is_default_durability()	5-7
kv_release_consistency()	5-8

6 Statistics Functions

kv_detailed_metrics_list_get_name()	6-2
kv_detailed_metrics_list_get_record_count()	6-2
kv_detailed_metrics_list_get_scan_time()	6-3
kv_detailed_metrics_list_size()	6-4
kv_get_node_metrics()	6-4
kv_get_num_nodes()	6-5
kv_get_num_operations()	6-5
kv_get_operation_metrics()	6-6
kv_get_stats()	6-7
kv_parallel_scan_get_partition_metrics()	6-7
kv_parallel_scan_get_shard_metrics()	6-8
kv_release_detailed_metrics_list()	6-9
kv_release_stats()	6-9
kv_stats_string()	6-9

7 Error Functions

kv_get_last_error()	7-1
---------------------	-----

A Data Types

Data Operations Data Types	A-1
kv_depth_enum	A-1
kv_direction_enum	A-2

kv_presence_enum	A-2
kv_return_value_version_enum	A-2
Durability and Consistency Data Types	A-3
kv_ack_policy_enum	A-3
kv_consistency_enum	A-3
kv_sync_policy_enum	A-4
Store Operations Data Types	A-5
kv_api_type_enum	A-5
kv_error_t	A-5
kv_store_iterator_config_t	A-6

B Third Party Licenses

Preface

This document describes the Oracle NoSQL Database C API.

This book is aimed at software engineers responsible for building Oracle NoSQL Database applications.

Conventions Used in this Book

The following typographical conventions are used within this manual:

Information that you are to type literally is presented in `monospaced` font.

Variable or non-literal text is presented in *italics*. For example: "Go to your *KVHOME* directory."

Note:

Finally, notes of special interest are represented using a note block such as this.

1

Introduction to Oracle NoSQL Database C API

Welcome to the Oracle NoSQL Database C API. This API is intended for use with C and C++ applications that want to access and manage data which is placed in an Oracle NoSQL Database Key-Value Store (KV Store).

This manual describes version 12.1.4.2 of the C API library. This version of the library is intended for use with Oracle NoSQL Database version 11.2.2.0.

Library Installation

This API is a wrapper around the native Java NoSQL Database interfaces. This means that in order for you to use the API, you must have a Java virtual machine configured for the machine where your client will run.

For information on how to build the library, see [Build Instructions](#).

Library Usage

Examples of how to use these APIs are included with your distribution. See the `<package>/examples` directory. In particular, `hello.c` illustrates the basic API usage to a store that does not require authentication, while `hello_secured.c` shows similar usage working with a secure store.

At a high level, you'll complete these steps to use this library:

1. Initialize the Java Native Interface framework (JNI) using [kv_create_jni_impl\(\)](#).
2. Create a store configuration using [kv_create_config\(\)](#).
3. If you are using a store that requires authentication, define the security properties and the authentication credentials using these APIs [kv_create_properties\(\)](#), [kv_set_property\(\)](#), and [kv_config_set_security_properties\(\)](#). You create authentication credentials using [kv_create_password_credentials\(\)](#).
4. Obtain a handle to the store using [kv_open_store\(\)](#) or [kv_open_store_login\(\)](#).
5. Perform data read and write operations using a variety of functions described in [Data Operation Functions](#). Sometimes, these functions will require durability and consistency structures, and key/value structures. Functions used to create and manage such structures are described in [Durability and Consistency Functions](#) and [Key/Value Pair Management Functions](#).

If you are operating with a store that requires authentication, be prepared to handle `KV_AUTH_FAILURE` errors. When you see these errors, reauthenticate using [kv_store_login\(\)](#).

6. Once you have finished accessing the store, close your store handle using `kv_close_store()`. If you logged the handle into the store, this will log your handle out.
7. Release your store configuration structure using `kv_release_config()`.
8. Release your JNI implementation using `kv_release_impl()`.

Notice that in this list of basic steps, you are responsible for allocating or initializing structures, and for release such structures once your complete your operations. You use some kind of create and release functions to accomplish these tasks. This pattern of responsibility repeats throughout the API, with few exceptions. For example, creating a key requires `kv_create_key()` and to releasing it uses `kv_release_key()`. You are responsible for releasing any resources that you acquire through the use of these APIs.

Thread Safety

In all but a few cases, the data structures you create and use from this library are not thread-safe. Therefore, do not share these across threads.

The exceptions to this are `kv_impl_t` and `kv_store_t`, which are thread-safe after you create them. However, be careful to create and release these in a single-threaded manner.

`kv_impl_t` is created using `kv_create_jni_impl()` and released using `kv_release_impl()`. `kv_store_t` is created using `kv_open_store()` and released using `kv_close_store()`.

2

Store and Library Functions

This chapter describes high-level KV Store functions, which are used to operate on the store handle itself. Other operations operate on the data in the store. There are also functions used to examine the KV Store C library that is in use.

Store Operations Functions

Store Operations Functions	Description
kv_close_store()	Close an Oracle NoSQL Database store
kv_get_open_error()	Returns the error encountered opening the store, if any
kv_open_store()	Open an Oracle NoSQL Database store
kv_open_store_login()	Open an Oracle NoSQL Database store and authenticate
kv_store_login()	Update the login credentials
kv_store_logout()	Log out of the store

Store Configuration Functions

Store Configuration Functions	Description
kv_config_add_host_port()	Identifies an additional helper host
kv_config_add_read_zone(), kv_config_get_read_zones()	Adds a zone used for read operations
kv_config_set_consistency()	Sets the default consistency
kv_config_set_durability()	Sets the default durability policy
kv_config_set_security_properties()	Sets security properties
kv_config_set_request_limits()	Sets store request limits
kv_config_set_timeouts()	Sets store request timeouts
kv_create_config()	Create a store configuration
kv_create_password_credentials()	Creates username/password credentials for store authentication
kv_create_properties()	Create a properties structure
kv_release_config()	Release the store configuration
kv_release_credentials()	Release store authentication credentials
kv_release_properties()	Release a properties structure
kv_set_property()	Sets a property

Large Object Configuration Functions

Large Object Configuration Functions	Description
kv_config_set_lob_suffix() , kv_config_get_lob_suffix()	Sets/gets the suffix used by LOB keys
kv_config_set_lob_timeout() , kv_config_get_lob_timeout()	Sets/gets the LOB chunk timeout value
kv_config_set_verification_bytes() , kv_config_get_lob_verification_bytes()	Sets/gets the number of bytes used to verify a resumed LOB put operation

Library Operations Functions

Library Operations Functions	Description
kv_create_jni_impl()	Initialize the JNI layer
kv_create_jni_impl_from_jvm()	Initialize the JNI layer using a pointer to a JVM
kv_get_impl_type()	Return the C API implementation type
kv_release_impl()	Release the JNI structures
kv_version()	Return the library version number
kv_version_c()	Return the version number for the C library

kv_close_store()

```
#include <kvstore.h>

kv_error_t
kv_close_store(kv_store_t *store)
```

Closes the store handle, releasing all resources that the handle was using. If authentication was performed for this store handle (that is, if [kv_open_store_login\(\)](#) was used), then this API logs out the client before releasing the handle's resources. After calling this function, never use the handle again, even if an error is returned from this function.

You open store handles using [kv_open_store\(\)](#) or [kv_open_store_login\(\)](#).

Parameters

- **store**
The **store** parameter is the store handle you want to close.

See Also

- [Store and Library Operations](#)

kv_config_add_host_port()

```
#include <kvstore.h>

kv_error_t
kv_config_add_host_port(kv_config_t *config,
 const char *host,
 int port);
```

Adds an additional host and port pair to the store's configuration. The host/port pair identified here must be for an active node in the store because it is used by the application as a helper host when the application first starts up. Usage of this function is optional. At least one helper host is required, but that helper host is identified when you create the store's configuration using [kv_create_config\(\)](#).

Parameters

- **config**
The **config** parameter points to the configuration structure to which you want to add a helper host. This structure was initially created using [kv_create_config\(\)](#).
- **host**
The **host** parameter is the network name of a node belonging to the store.
- **port**
The **port** parameter is the helper host's port number.

See Also

- [Store and Library Operations](#)

kv_config_add_read_zone()

```
#include <kvstore.h>

kv_error_t
kv_config_add_read_zone(kv_config_t *config,
 const char *read_zone);
```

Adds a read zone. All nodes that are to be used for read operations must be located in the read zone. Before you call this function to create the read zone, then all read operations can be performed on nodes in any zone.

The specified read zone must exist at the time that this configuration is used to open a store handle, or `KV_INVALID_ARGUMENT` is returned when you attempt to open the handle.

Zones specified for read operations can include primary and secondary zones. If the master is not located in any of the specified zones, either because the zones are all secondary zones or because the master node is not currently in one of the specified primary zones, then read operations configured for absolute consistency will fail.

Parameters

- **config**
The **config** parameter points to the configuration structure for which you want to set the read zone.
- **read_zone**
The **read_zone** parameter is the name of the zone used to service read requests.

See Also

- [Store and Library Operations](#)

kv_config_get_lob_suffix()

```
#include <kvstore.h>

const char *
kv_config_get_lob_suffix(kv_config_t *config);
```

Retrieves the suffix associated with Large Object (LOB) keys, after you set the LOB suffix using [kv_config_set_lob_suffix\(\)](#).

Keys associated with LOBs must have a trailing suffix string at the end of their final Key component. This requirement permits non-LOB methods to check for inadvertent modifications to LOB objects.

Parameters

- **config**
The **config** parameter points to the configuration structure from which you want to retrieve the LOB suffix.

See Also

- [Store and Library Operations](#)

kv_config_get_lob_timeout()

```
#include <kvstore.h>

kv_timeout_t
kv_config_get_lob_timeout(const kv_config_t *config);
```

Returns the default timeout value (in ms) associated with chunk access during Large Objects operations. LOBs are read from the store in chunks, and each such chunk must be retrieved within the timeout period identified by this function or an error is returned on the read attempt.

Parameters

- **config**

The **config** parameter points to the configuration structure from which you want to retrieve the LOB timeout value.

See Also

- [Store and Library Operations](#)

kv_config_get_lob_verification_bytes()

```
#include <kvstore.h>

kv_long_t
kv_config_get_lob_verification_bytes(const kv_config_t *config);
```

Returns the number of trailing bytes of a partial LOB. The partial LOB must be verified against a user-supplied LOB stream upon resuming a LOB put operation. This value is set using the [kv_config_set_verification_bytes\(\)](#).

Parameters

- **config**
The **config** parameter is a pointer to the configuration structure from which you retrieve the verification bytes value.

See Also

- [Store and Library Operations](#)

kv_config_get_read_zones()

```
#include <kvstore.h>

kv_read_zones_t *
kv_config_get_read_zones(kv_config_t *config)
```

Retrieves the structure containing the read zones used by this configuration object. A node must belong to one of the zones identified in the `kv_read_zones_t` structure if it is to be used to service read requests. If `NULL` is returned, any node in any zone can be used to service read requests.

The structure returned by this function is as follows:

```
typedef struct {
 kv_int_t kz_num_zones;
 char **kz_zones;
} kv_read_zones_t;
```

You add read zones using [kv_config_add_read_zone\(\)](#).

Parameters

- **config**

The **config** parameter points to the configuration structure from which you want to retrieve the read zones.

See Also

- [Store and Library Operations](#)

kv_config_set_consistency()

```
#include <kvstore.h>

kv_error_t
kv_config_set_consistency(kv_config_t *config,
 kv_consistency_t *consistency);
```

Identifies the default consistency policy to be used by this process. Note that this default can be overridden on a per-operation basis.

Parameters

- **config**
The **config** parameter points to the configuration structure for which you want to set the default consistency. This structure was initially created using [kv_create_config\(\)](#).
- **consistency**
The **consistency** parameter identifies the consistency policy to be used as the default. Consistency policies are created using [kv_create_simple_consistency\(\)](#), [kv_create_time_consistency\(\)](#), and [kv_create_version_consistency\(\)](#).

See Also

- [Store and Library Operations](#)

kv_config_set_durability()

```
#include <kvstore.h>

kv_error_t
kv_config_set_durability(kv_config_t *config,
 kv_durability_t durability);
```

Identifies the default durability policy to be used by this process. Note that this default can be overridden on a per-operation basis.

Parameters

- **config**
The **config** parameter points to the configuration structure for which you want to set the default durability. This structure was initially created using [kv_create_config\(\)](#).

- **durability**

The **durability** parameter identifies the durability policy to be used as the default. Durability policies are created using [kv_create_durability\(\)](#).

See Also

- [Store and Library Operations](#)

kv_config_set_lob_suffix()

```
#include <kvstore.h>
```

```
kv_error_t
```

```
kv_config_set_lob_suffix(kv_config_t *config,  
 const char *suffix);
```

Sets the suffix associated with Large Object (LOB) keys. Keys associated with LOBs must have a trailing suffix string at the end of their final key component. This requirement permits non-LOB methods to check for inadvertent modifications to LOB objects.

Parameters

- **config**

The **config** parameter points to the configuration structure for which you want to set the LOB suffix.

- **suffix**

The **suffix** parameter identifies the suffix you want to use. By default ".lob" is used.

See Also

- [Store and Library Operations](#)

kv_config_set_lob_timeout()

```
#include <kvstore.h>
```

```
kv_error_t
```

```
kv_config_set_lob_timeout(kv_config_t *config,  
 kv_timeout_t timeout_ms);
```

Sets the default timeout value associated with chunk access during Large Object operations. LOBs are read from the store in chunks, and each such chunk must be retrieved within the timeout period defined by this function or an error is returned on the read attempt.

Parameters

- **config**

The **config** parameter points to the configuration structure for which you want to set the chunk timeout value.

- **timeout_ms**

The **timeout_ms** parameter is the timeout in milliseconds used for LOB chunk reads.

See Also

- [Store and Library Operations](#)

kv_config_set_request_limits()

```
#include <kvstore.h>
```

kv_error_t

```
kv_config_set_request_limits(kv_config_t *config,  
 kv_int_t max_active_requests,  
 kv_int_t request_threshold_percent,  
 kv_int_t node_limit_percent);
```

Configures the maximum number of requests that the client can have active for a node in the KVStore. Limiting requests in this way helps minimize the possibility of thread starvation in situations where one or more nodes in the store exhibits long service times. As a result, nodes retain threads, making them unavailable to service requests to other reachable and healthy nodes.

The long service times can be due to problems at the node itself, or in the network path to that node. Whenever possible, the KVS request dispatcher will minimize use of nodes with long service times automatically, by re-routing requests to other nodes that can handle them. So the mechanism provided by this function offers an additional margin of safety when re-routing requests is not possible.

The request limiting mechanism of this function is activated only when the number of active requests exceeds the threshold specified by the parameter **request_threshold_percent**. Both the threshold and limit parameters that you provide to this function are expressed as a percentage of **max_active_requests**.

The limits that this function sets are applicable only if the client is mult-threaded.

When the mechanism is active, the number of active requests to a node is not allowed to exceed **node_limit_percent**. Any new requests that would exceed this limit are rejected and the function making the request returns with an error.

For example, consider a configuration with `max_active_requests=10`, `request_threshold_percent=80` and `node_limit_percent=50`. If 8 requests are already active at the client, and a 9th request is received that would be directed at a node which already has 5 active requests, the latest request would cause an error. If only 7 requests were active at the client, the 8th request would be directed at the node with 5 active requests. The request would then be processed normally.

Parameters

- **config**

The **config** parameter points to the configuration structure for which you want to set request limits. This structure was initially created using [kv_create_config\(\)](#).

- **max_active_requests**

The **max_active_requests** parameter is the maximum number of active requests permitted by the KV client. This number is typically derived from the maximum number of threads that the client has set aside for processing requests. The default is 100. Note that the KVStore does not actually enforce this maximum directly. Instead, it uses this parameter only as the basis for calculating the request limits to be enforced at a node.

- **request_threshold_percent**

The **request_threshold_percent** parameter is the threshold computed as a percentage of **max_active_requests** at which requests are limited. The default is 90.

- **node_limit_percent**

The **node_limit_percent** parameter determines the maximum number of active requests that can be associated with a node when the request limiting mechanism is active. The default is 80.

See Also

- [Store and Library Operations](#)

kv_config_set_security_properties()

```
#include <kvstore.h>
```

```
kv_error_t
```

```
kv_config_set_security_properties(kv_config_t *config,  
 kv_properties_t *props)
```

Sets the security properties for use by the client for authentication to the store. The properties are set to the properties structure using [kv_set_property\(\)](#).

Use this function only if you are opening a handle to a secure store using [kv_open_store_login\(\)](#).

Parameters

- **config**

The **config** parameter is the configuration structure that you want to configure.

- **props**

The **props** parameter is the properties structure which contains the security properties that you want to set for the store handle.

See Also

- [Store and Library Operations](#)

kv_config_set_timeouts()

```
#include <kvstore.h>

kv_error_t
kv_config_set_timeouts(kv_config_t *config,
 kv_long_t socket_read_timeout,
 kv_long_t request_timeout,
 kv_long_t socket_open_timeout);
```

Configures default timeout values that are used for when this client performs store data access. All timeout values are specified in milliseconds.

Parameters

- **config**
The **config** parameter points to the configuration structure for which you want to set request timeouts. This structure was initially created using [kv_create_config\(\)](#).
- **socket_read_timeout**
The **socket_read_timeout** parameter configures the read timeout associated with sockets used to make client requests. It applies to both read and write requests, and represents the amount of time the client will wait for a response from the store. Shorter timeouts result in more rapid failure detection and recovery. However, this timeout should be sufficiently long so as to allow for the longest timeout associated with a request.
- **request_timeout**
The **request_timeout** parameter configures the default request timeout. That is, client read and write requests must fully complete within the period of time identified on this parameter, or the request fails with an error.
- **socket_open_timeout**
The **socket_open_timeout** parameter configures the amount of time the client will wait when opening a socket to the store. Shorter timeouts result in more rapid failure detection and recovery.

See Also

- [Store and Library Operations](#)

kv_config_set_verification_bytes()

```
#include <kvstore.h>

kv_error_t
kv_config_set_lob_verification_bytes(kv_config_t *config,
 kv_long_t num_bytes);
```

Sets the number of trailing bytes of a partial LOB that must be verified against the user supplied LOB stream when resuming a LOB put operation.

Parameters

- **config**
The **config** parameter points to the configuration structure for which you want to set the number of LOB verification bytes.
- **num_bytes**
The **num_bytes** parameter identifies the number of trailing bytes used to verify a resumed LOB put operation. This number of bytes is taken from the partial LOB that exists from suspending the put operation, and is compared to your LOB input stream.

See Also

- [Store and Library Operations](#)

kv_create_config()

```
#include <kvstore.h>

kv_error_t
kv_create_config(kv_config_t **config,
 const char *store_name,
 const char *host,
 int port)
```

Creates a configuration structure to be used with [kv_open_store\(\)](#). You release the resources used by this structure using [kv_release_config\(\)](#), but only if your application encounters an error when [kv_open_store\(\)](#) is called or when this function returns an error.

Note that you must identify at least one helper host when you call this function, using the **host** and **port** parameters. The helper host is used by the application to locate other nodes in the store. Additional helper hosts can be identified using [kv_config_add_host_port\(\)](#).

This function defines default client behavior. All of the defaults that you can configure using this function can be overridden on a per-operation basis using the appropriate parameters to this API's put/get/delete functions.

You can define default store behavior only before opening the store handle; changing these configuration options after open time has no effect on store behavior.

Parameters

- **config**
The **config** parameter references memory into which a pointer to the allocated configuration structure is copied.
- **store_name**
The **store_name** parameter is the name of the KV Store. The store name is used to guard against accidental use of the wrong host or port. The store name must consist entirely of upper or lowercase, letters and digits.

- **host**
The **host** parameter is the network name of a node belonging to the store. The node must be currently active because it is used by the application as a helper host to locate other nodes in the store.
- **port**
The **port** parameter is the helper host's port number.

See Also

- [Store and Library Operations](#)

kv_create_jni_impl()

```
#include <kvstore.h>

kv_error_t
kv_create_jni_impl(kv_impl_t **impl,
 const char *classpath)
```

Creates a JNI implementation structure. This object initializes the Java Native Interface layer. Programs written using this implementation will use JNI, and so require a Java runtime to be available in order for the program to run.

The implementation structure is used with [kv_open_store\(\)](#).

You release the implementation structure using [kv_release_impl\(\)](#).

Parameters

- **impl**
The **impl** parameter references memory into which a pointer to the allocated implementation structure is placed.
- **classpath**
The **classpath** parameter provides a path to the kvclient.jar file, which is required in order to use this library.

See Also

- [Store and Library Operations](#)

kv_create_jni_impl_from_jvm()

```
#include <kvstore.h>

kv_error_t
kv_create_jni_impl_from_jvm(kv_impl_t **impl, void *jvm)
```

Creates a JNI implementation structure based on a JVM instantiation created by the application.. This object initializes the Java Native Interface layer. Programs written

using this implementation will use JNI, and so require a Java runtime to be available in order for the program to run.

The implementation structure is used with [kv_open_store\(\)](#).

You release the implementation structure using [kv_release_impl\(\)](#).

Parameters

- **impl**
The **impl** parameter references memory into which a pointer to the allocated implementation structure is placed.
- **jvm**
The **jvm** parameter is a pointer to a Java Virtual Machine that was created by the application.

See Also

- [Store and Library Operations](#)

kv_create_password_credentials()

```
#include <kvstore.h>
```

```
kv_error_t
```

```
kv_create_password_credentials(kv_impl_t *impl,  
 const char *username,  
 const char *password,  
 kv_credentials_t **creds)
```

Creates a credentials structure with the username/password pair that you want to use to authenticate a store. These credentials are used with [kv_open_store_login\(\)](#) or [kv_store_login\(\)](#).

Release these credentials using [kv_release_credentials\(\)](#).

Parameters

- **impl**
The **impl** parameter is the implementation structure you are using for the library. It is created using [kv_create_jni_impl\(\)](#).
- **username**
The **username** parameter is the username you want to use for store authentication.
- **password**
The **password** parameter is the password parameter is the user's password.
- **creds**
The **creds** parameter references memory into which is passed the allocated `kv_credentials_t` structure.

See Also

- [Store and Library Operations](#)

kv_create_properties()

```
#include <kvstore.h>
```

```
kv_error_t
```

```
kv_create_properties(kv_impl_t *impl,  
 kv_properties_t **props)
```

Creates and allocates resources for a properties structure. Use [kv_set_property\(\)](#) to set a property to the structure allocated here. Use [kv_release_properties\(\)](#) to release the structure.

The properties you can set here control the behavior of the underlying Java code. At present, you can use only the Oracle NoSQL Database security properties. See [kv_set_property\(\)](#) for details. These are set for the store configuration using [kv_config_set_security_properties\(\)](#).

Parameters

- **impl**
The **impl** parameter is the implementation structure you are using for the library. It is created using [kv_create_jni_impl\(\)](#).
- **props**
The **props** parameter references memory into which is placed the initialized `kv_properties_t` structure.

See Also

- [Store and Library Operations](#)

kv_get_impl_type()

```
#include <kvstore.h>
```

```
kv_api_type_enum
```

```
kv_get_impl_type(kv_impl_t *impl)
```

Returns the type of implementation in use by the KVStore C Library. Currently, there is only one possible implementation type: `KV_JNI`.

Parameters

- **impl**
The **impl** parameter is the implementation structure whose type you want to examine.

See Also

- [Store and Library Operations](#)

kv_get_open_error()

```
#include <kvstore.h>

const char *
kv_get_open_error(kv_impl_t *impl);
```

Returns a descriptive string of any error that was encountered opening the store. This method is not thread-safe.

Parameters

- **impl**
The **impl** parameter is the implementation structure containing the open error that you want to examine.

See Also

- [Store and Library Operations](#)

kv_open_store()

```
#include <kvstore.h>

kv_error_t
kv_open_store(const kv_impl_t *impl,
 kv_store_t **store,
 kv_config_t *config)
```

Opens a KV Store handle (structure). Call [kv_close_store\(\)](#) to release the resources allocated for this structure.

The **config** parameter is donated upon success, and so upon a successful open your application should ignore the `kv_config_t` structure. If this function fails, you must call [kv_release_config\(\)](#) (it is only when an error occurs on store open that you should explicitly release the configuration structure). Upon failure, you might be able to obtain error information using [kv_get_open_error\(\)](#).

This function is not thread-safe; it must not be called concurrently on the same `kv_impl_t` instance.

Parameters

- **impl**
The **impl** parameter is the implementation structure you are using for the library. It is created using [kv_create_jni_impl\(\)](#).
- **store**

The **store** parameter references memory into which a pointer to the allocated store handle (structure) is copied.

- **config**

The **config** parameter is the configuration structure that you want to use to configure this handle. It is created using [kv_create_config\(\)](#).

See Also

- [Store and Library Operations](#)

kv_open_store_login()

```
#include <kvstore.h>

kv_error_t
kv_open_store_login(const kv_impl_t *impl,
 kv_store_t **store,
 kv_config_t *config,
 kv_credentials_t *creds)
```

Opens a KV Store handle (structure) and authenticates to the store using the supplied authentication credentials. Call [kv_close_store\(\)](#) to log out of the store and release the resources allocated for this structure. Note that you can also log out of the store using [kv_store_logout\(\)](#).

The **config** parameter is donated upon success, and so upon a successful open your application should ignore the `kv_config_t` structure. If this function fails, you must call [kv_release_config\(\)](#) (it is only when an error occurs on store open that you should explicitly release the configuration structure). Upon failure, you might be able to obtain error information using [kv_get_open_error\(\)](#).

This function is not thread-safe; it must not be called concurrently on the same `kv_impl_t` instance.

Parameters

- **impl**

The **impl** parameter is the implementation structure you are using for the library. It is created using [kv_create_jni_impl\(\)](#).

- **store**

The **store** parameter references memory into which a pointer to the allocated store handle (structure) is copied.

- **config**

The **config** parameter is the configuration structure that you want to use to configure this handle. It is created using [kv_create_config\(\)](#).

- **creds**

The **creds** parameter is the credentials structure that you want to use to login to the store. You create this structure using [kv_create_password_credentials\(\)](#).

See Also

- [Store and Library Operations](#)

kv_release_config()

```
#include <kvstore.h>
```

```
kv_error_t
```

```
kv_release_config(kv_config_t **config)
```

Releases the resources used by a KV Store configuration object. This function should only be called if an error occurs when [kv_open_store\(\)](#) or [kv_open_store_login\(\)](#) is called. The `kv_config_t` structure was initially allocated using [kv_create_config\(\)](#).

Parameters

- **config**

The **config** parameter is the configuration structure that you want to release.

See Also

- [Store and Library Operations](#)

kv_release_credentials()

```
#include <kvstore.h>
```

```
void
```

```
kv_release_credentials(kv_credentials_t **creds)
```

Releases password credentials created using [kv_create_password_credentials\(\)](#)

Parameters

- **creds**

The **creds** parameter references the password credentials you want to release.

See Also

- [Store and Library Operations](#)

kv_release_impl()

```
#include <kvstore.h>
```

```
void
```

```
kv_release_impl(kv_impl_t **impl)
```

Releases the implementation structure created by [kv_create_jni_impl\(\)](#).

Parameters

- **impl**

The **impl** parameter is the implementation structure whose resources you want to release.

See Also

- [Store and Library Operations](#)

kv_release_properties()

```
#include <kvstore.h>

void
kv_release_properties(kv_properties_t **props)
```

Releases a properties structure created using [kv_create_properties\(\)](#).

Parameters

- **props**

The **props** parameter references the properties you want to release.

See Also

- [Store and Library Operations](#)

kv_set_property()

```
#include <kvstore.h>

kv_error_t
kv_set_property(kv_properties_t* props,
 const char* prop_name,
 const char* prop_value)
```

Sets a Java property to the `kv_properties_t` structure. At present, only the Oracle NoSQL Database security properties can be set. The resulting properties structure is assigned to the store configuration structure using [kv_config_set_security_properties\(\)](#).

Parameters

- **props**

The **props** parameter references the properties structure on which you want to set the properties.

- **props_name**

The **props_name** parameter must be a property name. Supported properties are defined in `kvstore.h`:

- KV_SEC_SECURITY_FILE_PROPERTY
Identifies a security property configuration file to be read when a KVStoreConfig is created, as a set of overriding property definitions.
 - KV_SEC_TRANSPORT_PROPERTY
If set to `ssl`, enables the use of SSL/TLS communications.
 - KV_SEC_SSL_CIPHER_SUITES_PROPERTY
Controls what SSL/TLS cipher suites are acceptable for use. The property value is a comma-separated list of SSL/TLS cipher suite names. Refer to your Java documentation for the list of valid values.
 - KV_SEC_SSL_PROTOCOLS_PROPERTY
Controls what SSL/TLS protocols are acceptable for use. The property value is a comma-separated list of SSL/TLS protocol names. Refer to your Java documentation for the list of valid values.
 - KV_SEC_SSL_HOSTNAME_VERIFIER_PROPERTY
Specifies a verification step to be performed when connecting to a NoSQL DB server when using SSL/TLS. The only verification step currently supported is the `dnmatch` verifier.

The `dnmatch` verifier must be specified in the form `dnmatch(distinguished-name)`, where *distinguished-name* must be the NoSQL DB server certificate's distinguished name. For a typical secure deployment this should be `dnmatch(CN=NoSQL)`.
 - KV_SEC_SSL_TRUSTSTORE_FILE_PROPERTY
Identifies the location of a Java truststore file used to validate the SSL/TLS certificates used by the Oracle NoSQL Database server. This property must be set to an absolute path for the file. If this property is not set, a system property setting of `javax.net.ssl.trustStore` is used.
 - KV_SEC_SSL_TRUSTSTORE_TYPE_PROPERTY
Identifies the type of Java truststore that is referenced by the `KV_SEC_SSL_TRUSTSTORE_FILE_PROPERTY` property. This is only needed if using a non-default truststore type. The specified type must be supported by your Java implementation.
 - KV_SEC_SSL_AUTH_USERNAME_PROPERTY
Specifies the username used for authentication.
 - KV_SEC_SSL_AUTH_WALLET_PROPERTY
Identifies an Oracle Wallet directory containing the password of the user to authenticate. This is only used in the Enterprise Edition of the product.
 - KV_SEC_SSL_AUTH_PWDFILE_PROPERTY
Identifies a password store file containing the password of the user to authenticate
- **prop_value**
The **prop_value** parameter must be the property's value.

See Also

- [Store and Library Operations](#)

kv_store_login()

```
#include <kvstore.h>

kv_error_t
kv_store_login(kv_store_t *store,
 kv_credentials_t *creds)
```

Updates the login credentials used by the store handle. Use this function under one of the two following circumstances:

1. The application returns `KV_AUTH_FAILURE`. Calling this function causes the handle to attempt to re-establish the authentication to the store. The credentials used in this case must be for the handle's currently logged in user.
2. If the handle is currently logged out due to a call to `kv_store_logout()`, then this function can be used to log in to the store. In that case, login credentials for any valid user can be used.

You create a credentials structure using `kv_create_password_credentials()`.

Parameters

- **store**
The **store** parameter references the store handle that you want to use for authentication or reauthentication.
- **creds**
The **creds** parameter is the authentication credentials structure you want to use for this log in attempt.

See Also

- [Store and Library Operations](#)

kv_store_logout()

```
#include <kvstore.h>

kv_error_t
kv_store_logout(kv_store_t *store)
```

Logs the store handle out of the store. The handle remains valid, but you should not use it with any functions except `kv_close_store()` or `kv_store_login()`. Once logged out, all other functions will return `KV_AUTH_FAILURE`.

Parameters

- **store**

The **store** parameter references the store handle that you want to log out.

See Also

- [Store and Library Operations](#)

kv_version()

```
#include <kvstore.h>

kv_error_t
kv_version(kv_impl_t *impl, kv_int_t *major,
 kv_int_t *minor, kv_int_t *patch)
```

Identifies the Oracle NoSQL Database version information. Versions consist of major, minor and patch numbers.

Parameters

- **impl**
The **impl** is the implementation structure used to open the KV Store. It is created using [kv_create_jni_impl\(\)](#).
- **major**
The **major** parameter identifies the store's major release number.
- **minor**
The **minor** parameter identifies the store's minor release number.
- **patch**
The **patch** parameter identifies the store's patch release number.

See Also

- [Store and Library Operations](#)

kv_version_c()

```
#include <kvstore.h>

void
kv_version_c(kv_int_t *major, kv_int_t *minor, kv_int_t *patch)
```

Identifies the version information for the C API library. Versions consist of major, minor and patch numbers.

Parameters

- **major**
The **major** parameter identifies the store's major release number.
- **minor**

The **minor** parameter identifies the store's minor release number.

- **patch**

The **patch** parameter identifies the store's patch release number.

See Also

- [Store and Library Operations](#)

3

Data Operation Functions

This chapter describes the functions used to perform data read and writes on the store. Functions are described that allow single records to be read or written at a time, and for many records to be read and written in a single operation. Functions that return iterators are also described. These allow you to walk over some or all of the records contained in the store.

This chapter also describes functions used to perform multiple write operations that are organized in a single sequence of operations. That is, you can in one atomic unit perform several put operations that create new records, then put operations that update those records, and/or delete those records. These sequences are performed under a single transaction that effectively offers serializable isolation.

Data Operations Functions

Data Operations Functions	Description
kv_delete()	Delete the key/value pair associated with the key
kv_delete_with_options()	Delete the key/value pair using options
kv_get()	Get the value associated with the key
kv_get_with_options()	Get the value that matches the options
kv_put()	Put a key/value pair, inserting or overwriting as appropriate
kv_put_with_options()	Put the key/value pair using options

Multiple-Key Operations Functions

Multiple-Key Operations Functions	Description
kv_init_key_range()	Create and initialize a key range for use in multiple-key operations
kv_init_key_range_prefix()	Create and initialize a key range using prefix information
kv_iterator_next()	Return the next key/value pair from a store iterator
kv_iterator_next_key()	Return the next key from a store iterator
kv_iterator_size()	Return the number of elements in the store iterator
kv_multi_delete()	Delete all descendant key/value pairs associated with the parent key
kv_multi_get()	Return all descendant key/value pairs associated with the parent key
kv_multi_get_iterator()	Returns an iterator that provides traversal of descendant key/value pairs
kv_multi_get_iterator_keys()	Returns an iterator that provides traversal of descendant keys

Multiple-Key Operations Functions	Description
kv_multi_get_keys()	Return the descendant keys associated with the parent key
kv_parallel_scan_iterator_next()	Return the next key/value pair from a parallel scan iterator
kv_parallel_scan_iterator_next_key()	Return the next key from a parallel scan iterator
kv_parallel_store_iterator()	Return a parallel scan store iterator
kv_parallel_store_iterator_keys()	Return an parallel scan iterator providing traversal of store keys
kv_release_iterator()	Release the store iterator
kv_release_parallel_scan_iterator()	Release the parallel scan iterator
kv_store_iterator()	Return an iterator that provides traversal of all store key/value pairs
kv_store_iterator_keys()	Return an iterator that provides traversal of all store keys

Multi-Step Operations Functions

Multi-Step Operations Functions	Description
kv_create_delete_op()	Create a delete operation to be used with an operation sequence
kv_create_delete_with_options_op()	Create a delete operation, with parameters, to be used with an operation sequence
kv_create_operations()	Creates and initializes a structure used to contain a sequence of store operations
kv_create_put_op()	Create a put operation to be used with an operation sequence
kv_create_put_with_options_op()	Create a put operation, with parameters, to be used with an operation sequence
kv_execute()	Execute the operation
kv_operation_get_abort_on_failure()	Returns whether the entire operation aborts in the event of an execution failure
kv_operation_get_key()	Returns the Key associated with the operation
kv_operation_get_type()	Returns the operation type
kv_operation_results_size()	Returns the size of the operation's result set
kv_operations_set_copy()	Configures a list of operations to copy user-supplied structures and buffers
kv_operations_size()	Returns the number of operations in the operation structure
kv_release_operation_results()	Release the results obtained by executing an operation
kv_release_operations()	Release the operation structure
kv_result_get_previous_value()	For a put or delete operation, returns the previous value associated with the key
kv_result_get_previous_version()	For a put or delete operation, returns the version or the previous value associated with the Key

Multi-Step Operations Functions	Description
kv_result_get_success()	Returns whether the operation was successful
kv_result_get_version()	For a put operation, returns the Version of the new key/value pair

Large Object Operations Functions

Large Object Operations Functions	Description
kv_lob_delete()	Delete the LOB
kv_lob_get_for_read()	Open a LOB handle for read operations
kv_lob_get_for_write()	Open a LOB handle for write operations
kv_lob_get_version()	Returns the Version of the LOB key/value pair
kv_lob_put_from_file()	Put a LOB key/value pair, inserting or overwriting as appropriate
kv_lob_read()	Read a LOB from the store
kv_lob_release_handle()	Release the LOB handle

kv_create_delete_op()

```
#include <kvstore.h>

kv_error_t
kv_create_delete_op(kv_operations_t *list,
 const kv_key_t *key,
 kv_int_t abort_on_failure)
```

Creates a simple delete operation suitable for use as part of a multi-step operation to be run using [kv_execute\(\)](#). The semantics of the returned operation when executed are identical to that of [kv_delete\(\)](#).

Parameters

- list**

The **list** parameter is the operation sequence to which this delete operation is appended. The list is allocated using [kv_create_operations\(\)](#).
- key**

The **key** parameter identifies the Key portion of the record to be deleted.

Note that all of the operations performed under a single call to [kv_execute\(\)](#) must share the same major key path, and that major key path must be complete.
- abort_on_failure**

The **abort_on_failure** parameter indicates whether the entire operation should abort if this delete operation fails. Specify 1 if you want the operation to abort upon deletion failure.

See Also

- [Data Operations and Related Functions](#)

kv_create_delete_with_options_op()

```
#include <kvstore.h>

kv_error_t kv_create_delete_with_options_op(kv_operations_t *list,
 const kv_key_t *key,
 const kv_version_t
*version, kv_return_value_version_enum return_info,
 kv_int_t abort_on_failure)
```

Create a complex delete operation suitable for use as part of a multi-step operation to be run using [kv_execute\(\)](#). The semantics of the returned operation when executed are identical to that of [kv_delete_with_options\(\)](#).

Parameters

- **list**
The **list** parameter is the operation sequence to which this delete operation is appended. The sequence is allocated using [kv_create_operations\(\)](#).
- **key**
The **key** parameter identifies the Key portion of the record to be deleted.
Note that all of the operations performed under a single call to [kv_execute\(\)](#) must share the same major key path, and that major key path must be complete.
- **version**
The **version** parameter indicates the Version that the record must match before it can be deleted. The Version is obtained using the [kv_get_version\(\)](#) function.
- **return_info**
The **return_info** parameter indicates what information should be returned to the [kv_execute\(\)](#) **results** list by this operation.
See [kv_return_value_version_enum](#) for a description of the options accepted by this parameter.
- **abort_on_failure**
The **abort_on_failure** parameter indicates whether the entire operation should abort if this delete operation fails. Specify 1 if you want the operation to abort upon deletion failure.

See Also

- [Data Operations and Related Functions](#)

kv_create_operations()

```
#include <kvstore.h>

kv_error_t
kv_create_operations(kv_store_t *store,
 kv_operations_t **operations)
```

Allocates a structure containing a multi-step sequence of operations to be performed by [kv_execute\(\)](#). Release the resources used by this sequence using [kv_release_operations\(\)](#).

Immediately upon calling this function, you might want to call [kv_operations_set_copy\(\)](#). See that function's description for details.

Parameters

- **store**
The **store** parameter is the handle to the store in which you want to run the sequence of operations.
- **operations**
The **operations** parameter references memory into which a pointer to the allocated operations structure is copied.

See Also

- [Data Operations and Related Functions](#)

kv_create_put_op()

```
#include <kvstore.h>

kv_error_t
kv_create_put_op(kv_operations_t *list,
 const kv_key_t *key,
 const kv_value_t *value,
 kv_int_t abort_on_failure)
```

Creates a simple put operation suitable for use as part of a multi-step operation to be run using [kv_execute\(\)](#). The semantics of the returned operation when executed are identical to that of [kv_put\(\)](#).

Parameters

- **list**
The **list** parameter operation sequence to which this put operation is appended. The sequence is allocated using [kv_create_operations\(\)](#).
- **key**

The **key** parameter is the Key portion of the Key/Value pair that you want to write to the store.

Note that all of the operations performed under a single call to `kv_execute()` must share the same major key path, and that major key path must be complete.

- **value**

The **value** parameter is the Value portion of the Key/Value pair that you want to write to the store.

- **abort_on_failure**

The **abort_on_failure** parameter indicates whether the entire operation should abort if this put operation fails. Specify 1 if you want the operation to abort upon put failure.

See Also

- [Data Operations and Related Functions](#)

kv_create_put_with_options_op()

```
#include <kvstore.h>

kv_error_t kv_create_put_with_options_op(kv_operations_t *list,
 const kv_key_t *key,
 const kv_value_t *value,
 const kv_version_t
*version, kv_presence_enum if_presence, kv_return_value_version_enum return_info,
 kv_int_t abort_on_failure)
```

Creates a complex put operation suitable for use as part of a multi-step operation to be run using `kv_execute()`. The semantics of the returned operation when executed are identical to that of `kv_put()`.

Parameters

- **list**

The **list** parameter operation sequence to which this put operation is appended. The sequence is allocated using `kv_create_operations()`.

- **key**

The **key** parameter is the Key portion of the Key/Value pair that you want to write to the store.

Note that all of the operations performed under a single call to `kv_execute()` must share the same major key path, and that major key path must be complete.

- **value**

The **value** parameter is the Value portion of the Key/Value pair that you want to write to the store.

- **version**

The **version** parameter indicates that the record should be put only if the existing value matches the version supplied to this parameter. Use this parameter when

updating a value to ensure that it has not changed since it was last read. The version is obtained using the [kv_get_version\(\)](#) function.

- **if_presence**

The **if_presence** parameter describes the conditions under which the record can be put, based on the presence or absence of the record in the store. For example, `KV_IF_PRESENT` means that the record can only be written to the store if a version of the record already exists there.

For a list of all the available presence options, see [kv_presence_enum](#).

- **return_info**

The **return_info** parameter indicates what information should be returned to the [kv_execute\(\)](#) **results** list by this operation.

See [kv_return_value_version_enum](#) for a description of the options accepted by this parameter.

- **abort_on_failure**

The **abort_on_failure** parameter indicates whether the entire operation should abort if this put operation fails. Specify 1 if you want the operation to abort upon put failure.

See Also

- [Data Operations and Related Functions](#)

kv_delete()

```
#include <kvstore.h>

kv_error_t
kv_delete(kv_store_t *store,
 const kv_key_t *key)
```

Delete the key/value pair associated with the key.

Deleting a key/value pair with this method does not automatically delete its children or descendant key/value pairs. To delete children or descendants, use [kv_multi_delete\(\)](#) instead.

This function uses the default durability and default request timeout. Default durabilities are set using [kv_config_set_durability\(\)](#). The default request timeout is set using [kv_config_set_timeouts\(\)](#).

Possible outcomes when calling this method are:

- The KV pair was deleted and the number of records deleted is returned. For this function, a successful return value will always be 0 or 1.
- The KV pair was not guaranteed to be deleted successfully. A non-success [kv_error_t](#) error is returned; that is, a negative integer is returned.

Parameters

- **store**

The **store** parameter is the handle to the store in which you want to perform the delete operation.

- **key**

The **key** parameter is the key used to look up the key/value pair to be deleted.

See Also

- [Data Operations and Related Functions](#)

kv_delete_with_options()

```
#include <kvstore.h>

kv_error_t kv_delete_with_options(kv_store_t *store,
 const kv_key_t *key,
 const kv_version_t *if_version,
 kv_value_t
**previous_value, kv_return_value_version_enum return_info,
 kv_durability_t durability,
 kv_timeout_t timeout_ms)
```

Delete the key/value pair associated with the key.

Deleting a key/value pair with this method does not automatically delete its children or descendant key/value pairs. To delete children or descendants, use [kv_multi_delete\(\)](#) instead.

Possible outcomes when calling this method are:

- The KV pair was deleted and the number of records deleted is returned. For this function, a successful return value will always be 0 or 1.
- The KV pair was not guaranteed to be deleted successfully. A non-success [kv_error_t](#) error is returned; that is, a negative integer is returned.

Parameters

- **store**

The **store** parameter is the handle to the store in which you want to perform the delete operation.

- **key**

The **key** parameter is the key used to look up the key/value pair to be deleted.

- **if_version**

The **if_version** parameter indicates the Version that the record must match before it can be deleted. The Version is obtained using the [kv_get_version\(\)](#) function.

- **previous_value**

The **previous_value** parameter references memory into which is copied the Value portion of the Key/Value pair that this function deleted.

- **return_info**

The **return_info** parameter indicates what information should be returned to the `kv_execute()` **results** list by this operation.

See [kv_return_value_version_enum](#) for a description of the options accepted by this parameter.

- **durability**

The **durability** parameter provides the durability guarantee to be used with this delete operation. Durability guarantees are created using [kv_create_durability\(\)](#).

- **timeout_ms**

The **timeout_ms** parameter provides an upper bound on the time interval for processing the operation. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used. The default request timeout is set using [kv_config_set_timeouts\(\)](#).

See Also

- [Data Operations and Related Functions](#)

kv_execute()

```
#include <kvstore.h>
```

```
kv_error_t
```

```
kv_execute(kv_store_t *store,
 const kv_operations_t *list,
 kv_operation_results_t **result,
 kv_durability_t durability,
 kv_timeout_t timeout_ms)
```

Executes a sequence of operations. The operations list is created using [kv_create_operations\(\)](#), and individual steps in the operation sequence are created using functions such as [kv_create_delete_op\(\)](#) and [kv_create_put_op\(\)](#).

Each operation created for this sequence operates on a single key and matches the corresponding Oracle NoSQL Database operation. For example, the operation generated by the [kv_create_put_with_options_op\(\)](#) function corresponds to the [kv_put_with_options\(\)](#) function. The argument pattern for creating each operation is similar, but they differ in the following respects:

- The durability argument is not passed to the operations created for this sequence, because that argument applies to the execution of the entire batch of operations and is passed to this function.
- Each individual operation indicates whether the entire sequence of operations should abort if the individual operation is unsuccessful.

Note that all of the operations performed under a single call to [kv_execute\(\)](#) must share the same major key path, and that major key path must be complete.

Parameters

- **store**

The **store** parameter is the store handle in which you want to run this sequence of operations.

- **list**
The **list** parameter is the list of operations. This list structure is allocated using [kv_create_operations\(\)](#).
- **result**
The **result** parameter is a list of operations result. Each element in the results list describes the results of executing one of the operations in the sequence of operations.
Use [kv_operation_results_size\(\)](#) to discover how many elements are in the operation results set.
To determine if a given operation was successful, using [kv_result_get_success\(\)](#). To determine the version of the key/value pair operated upon by the operation, use [kv_result_get_version\(\)](#). To determine the previous version of the key/value pair before the operation was executed, use [kv_result_get_previous_version\(\)](#). To determine the value of the key/value pair prior to executing the operation, use [kv_result_get_previous_value\(\)](#).
To release the resources used by the results list, use [kv_release_operation_results\(\)](#).
- **durability**
The **durability** parameter identifies the durability policy in use when this sequence of operations is executed. All the operations contained within the specified sequence are executed within the scope of a single transaction that effectively provides serializable isolation. The transaction is started and either committed or aborted by this function. This means the operations are all atomic in nature: either they all succeed or the store is left in a state as if none of them had ever been run at all.
Durability policies are created using [kv_create_durability\(\)](#).
If this parameter is NULL, the store's default durability policy is used.
- **timeout_ms**
The **timeout_ms** parameter identifies the upper bound on the time interval, in milliseconds, for processing the sequence of operations. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used.

See Also

- [Data Operations and Related Functions](#)

kv_get()

```
#include <kvstore.h>

kv_error_t
kv_get(kv_store_t *store,
 const kv_key_t *key,
 kv_value_t **valuep)
```

Get the value associated with the key. This function uses the store's default consistency policy and timeout value. To use values other than the defaults, use [kv_get_with_options\(\)](#) instead.

Parameters

- **store**
The **store** parameter is the handle to the store from which you want to retrieve the value.
- **key**
The **key** parameter is the key portion of the record that you want to read.
- **valuep**
The **valuep** parameter references memory into which is copied the value portion of the retrieved record. Release the resources used by this structure using [kv_release_value\(\)](#).

This parameter must either be 0, or it must point to a previously used, not-yet-released `kv_value_t` structure.

See Also

- [Data Operations and Related Functions](#)

kv_get_with_options()

```
#include <kvstore.h>

kv_error_t
kv_get_with_options(kv_store_t *store,
 const kv_key_t *key,
 kv_value_t **valuep,
 kv_consistency_t *consistency,
 kv_timeout_t timeout_ms)
```

Get the value associated with the key. This function allows you to use a non-default consistency policy and timeout value.

Parameters

- **store**
The **store** parameter is the handle to the store from which you want to retrieve the value.
- **key**
The **key** parameter is the key you want to use to look up the key/value pair.
- **valuep**
The **valuep** parameter references memory into which is copied the value portion of the retrieved record. Release the resources used by this structure using [kv_release_value\(\)](#).
- **consistency**
The **consistency** parameter is the consistency policy you want to use with this operation. You create the consistency policy

using [kv_create_simple_consistency\(\)](#), [kv_create_time_consistency\(\)](#) or [kv_create_version_consistency\(\)](#).

If NULL, the store's default consistency policy is used.

- **timeout_ms**

The **timeout_ms** parameter identifies the upper bound on the time interval, in milliseconds, for processing the get operation. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used.

See Also

- [Data Operations and Related Functions](#)

kv_init_key_range()

```
#include <kvstore.h>

void
kv_init_key_range(kv_key_range_t *key_range,
 const char *start, kv_int_t start_inclusive,
 const char *end, kv_int_t end_inclusive)
```

Creates a key range to be used in multiple-key operations and iterations.

The key range defines a range of string values for the key components immediately following the last component of a parent key that is used in a multiple-key operation. In terms of a tree structure, the range defines the parent key's immediate children that are selected by the multiple-key operation.

Parameters

- **key_range**

The **key_range** parameter is the handle to the key range structure.

The `kv_key_range_t` structure contains a series of `const char *` and `int` data members owned by you. For this reason, a release function is not needed for this structure. However, you should not free the strings until you are done using the key range.

- **start**

The **start** parameter defines the lower bound of the key range. If NULL, no lower bound is enforced.

You must not free this string until you are done with the **key_range** created by this function.

- **start_inclusive**

The **start_inclusive** parameter indicates whether the value specified to **start** is included in the range. Specify 1 if it is included; 0 otherwise.

- **end**

The **end** parameter defines the upper bound of the key range. If NULL, no upper bound is enforced.

You must not free this string until you are done with the **key_range** created by this function.

- **end_inclusive**

The **end_inclusive** parameter indicates whether the value specified to **end** is included in the range. Specify 1 if it is included; 0 otherwise.

See Also

- [Data Operations and Related Functions](#)

kv_init_key_range_prefix()

```
#include <kvstore.h>

void
kv_init_key_range_prefix(kv_key_range_t *key_range,
 const char *prefix)
```

Creates a key range based on a single string that defines the range's prefix. Using this function is the equivalent to using the [kv_init_key_range\(\)](#) function like this:

```
kv_init_key_range(key_range_p, prefix_str, 1, prefix_str, 1);
```

The key range defined here is for use with multiple-key operations and iterations.

Parameters

- **key_range**

The **key_range** parameter is the handle to the key range structure.

The `kv_key_range_t` structure contains a series of `const char *` and `int` data members owned by you. For this reason, a release function is not needed for this structure. However, you should not free the strings until you are done using the key range.

- **prefix**

The **prefix** parameter is the string that defines both the lower and upper bounds, inclusive, of the key range.

You must not free this string until you are done with the **key_range** created by this function.

See Also

- [Data Operations and Related Functions](#)

kv_iterator_next()

```
#include <kvstore.h>

kv_error_t
kv_iterator_next(kv_iterator_t *iterator,
```

```
const kv_key_t **key,  
const kv_value_t **value)
```

Returns the iterator's next record. If another record exists, this function returns `KV_SUCCESS`, and the **key** and **value** parameters are populated. If there are no more records, the return value is `KV_NO_SUCH_OBJECT`. If the return value is something other than `KV_SUCCESS` or `KV_NO_SUCH_OBJECT`, there was an operational failure.

Parameters

- **iterator**

The **iterator** parameter is the handle to the iterator. It is allocated using one of functions that performs multiple reads of the store (such as `kv_multi_get()`). It is released using `kv_release_iterator()`.

- **key**

The **key** parameter references memory in which a pointer to the next key is copied.

Note, you should *not* release this key structure. The resources used here will be released when the iterator is released.

- **value**

The **value** parameter references memory in which a pointer to the next value is copied.

Note, you should *not* release this value structure. The resources used here will be released when the iterator is released.

See Also

- [Data Operations and Related Functions](#)

kv_iterator_next_key()

```
#include <kvstore.h>  
  
kv_error_t  
kv_iterator_next_key(kv_iterator_t *iterator,  
 const kv_key_t **key)
```

Returns the iterator's next key. If another key exists, this function returns `KV_SUCCESS`, and the **key** parameter is populated. If there are no more keys, the return value is `KV_NO_SUCH_OBJECT`. If the return value is something other than `KV_SUCCESS` or `KV_NO_SUCH_OBJECT`, there was an operational failure.

Parameters

- **store**

The **store** parameter is the handle to the store to which the iterator belongs.

- **iterator**

The **iterator** parameter is the handle to the iterator. It is allocated using one of functions that performs multiple reads of the store (such as [kv_multi_get\(\)](#)). It is released using [kv_release_iterator\(\)](#).

- **key**

The **key** parameter references memory in which a pointer to the next key is copied.

Note, you should *not* release this key structure. The resources used here will be released when the iterator is released.

See Also

- [Data Operations and Related Functions](#)

kv_iterator_size()

```
#include <kvstore.h>

kv_int_t
kv_iterator_size(const kv_iterator_t *iterator)
```

Returns the number of items contained in the iterator. This function can only be used with iterators returned by the `kv_multi_*` line of functions. The iterators returned by other functions, such as [kv_store_iterator\(\)](#), are not usable by this function.

Parameters

- **store**

The **store** parameter is the handle to the store to which the iterator belongs.

- **iterator**

The **iterator** parameter is the handle to the iterator for which you want sizing information.

See Also

- [Data Operations and Related Functions](#)

kv_lob_delete()

```
#include <kvstore.h>

kv_int_t
kv_lob_delete(kv_store_t *store,
 const kv_key_t *key,
 kv_durability_t durability,
 kv_timeout_t timeout_ms);
```

Deletes the Large Object record from the store.

Parameters

- **store**
The **store** parameter is the handle to the store from which you want to delete the LOB.
- **key**
The **key** parameter is the key used to look up the key/value pair to be deleted.
- **durability**
The **durability** parameter provides the durability guarantee to be used with this delete operation. Durability guarantees are created using [kv_create_durability\(\)](#).
- **timeout_ms**
The **timeout_ms** parameter provides an upper bound on the time interval for processing the operation. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used. The default request timeout is set using [kv_config_set_timeouts\(\)](#).

See Also

- [Data Operations and Related Functions](#)

kv_lob_get_for_read()

```
#include <kvstore.h>

kv_error_t
kv_lob_get_for_read(kv_store_t *store,
 const kv_key_t *key,
 kv_lob_handle_t **handle,
 kv_consistency_t *consistency,
 kv_timeout_t timeout_ms);
```

Allocates and configures a LOB handle for reading a Large Object from the store. If the handle is successfully created, `KV_SUCCESS` is returned; otherwise, `KV_NO_MEMORY`.

Upon opening this handle, you perform the actual read operation using [kv_lob_read\(\)](#).

The LOB handle allocated by this function must be released using [kv_lob_release_handle\(\)](#).

Parameters

- **store**
The **store** parameter is the handle to the store from which you want to read the LOB record.
- **key**
The **key** parameter is the LOB record's key. Note that the final path component used here must specify the LOB suffix configured for the store, or the read operation will fail. The LOB suffix is configured for your store using [kv_config_set_lob_suffix\(\)](#).

- **handle**
The **handle** parameter references memory into which a pointer to the allocated LOB handle (structure) is copied.
- **consistency**
The **consistency** parameter is the consistency policy you want to use with this read operation. You create the consistency policy using [kv_create_simple_consistency\(\)](#), [kv_create_time_consistency\(\)](#) or [kv_create_version_consistency\(\)](#).
If NULL, the store's default consistency policy is used.
- **timeout_ms**
The **timeout_ms** parameter identifies the upper bound on the time interval, in milliseconds, for processing the get operation. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used.

See Also

- [Data Operations and Related Functions](#)

kv_lob_get_for_write()

```
#include <kvstore.h>

kv_error_t
kv_lob_get_for_write(kv_store_t *store,
 const kv_key_t *key,
 kv_lob_handle_t **handle,
 kv_presence_enum if_presence,
 kv_durability_t durability,
 kv_timeout_t timeout_ms);
```

Allocates and configures a LOB handle for writing a Large Object to the store. If the handle is successfully created, KV_SUCCESS is returned; otherwise, KV_NO_MEMORY.

Upon opening this handle, you perform the actual write operation using [kv_lob_put_from_file\(\)](#). Note that no method currently exists for writing a large object directly from memory.

The LOB handle allocated by this function must be released using [kv_lob_release_handle\(\)](#).

Parameters

- **store**
The **store** parameter is the handle to the store where you want to write the Large Object.
- **key**
The **key** parameter is the LOB record's key. Note that the final path component used here must specify the LOB suffix configured for the store, or the write operation will fail. The LOB suffix is configured for your store using [kv_config_set_lob_suffix\(\)](#).

- **handle**

The **handle** parameter references memory into which a pointer to the allocated LOB handle (structure) is copied.
- **if_presence**

The **if_presence** parameter describes the conditions under which the record can be written to the store, based on the presence or absence of the record in the store. For example, `KV_IF_PRESENT` means that the record can only be written to the store if a version of the record already exists there.

For a list of all the available presence options, see [kv_presence_enum](#).
- **durability**

The **durability** parameter provides the durability guarantee to be used with this write operation. Durability guarantees are created using [kv_create_durability\(\)](#).
- **timeout_ms**

The **timeout_ms** parameter provides an upper bound on the time interval for writing each chunk of the LOB. (Large Objects are written to the store in multiple chunks.) A best effort is made not to exceed the specified limit. If zero, the default LOB timeout value defined for the store is used. This value is set using [kv_config_set_lob_timeout\(\)](#).

See Also

- [Data Operations and Related Functions](#)

kv_lob_get_version()

```
#include <kvstore.h>

kv_error_t
kv_lob_get_version(kv_lob_handle_t *handle,
 kv_version_t **version);
```

Returns the record's version. The version is owned by the handle and must not be released independently of the handle. If no version is available, `KV_INVALID_ARGUMENT` is returned.

The record's version is available immediately upon handle creation using [kv_lob_get_for_read\(\)](#). If [kv_lob_get_for_write\(\)](#) is used, the version is available only after the LOB has been written to the store (using [kv_lob_put_from_file\(\)](#)).

Parameters

- **handle**

The **handle** parameter is the LOB handle from which you want to retrieve the record's version.
- **version**

The **version** parameter references memory into which the value is copied. Release the resources used by this value using [kv_release_version\(\)](#).

See Also

- [Data Operations and Related Functions](#)

kv_lob_put_from_file()

```
#include <kvstore.h>

kv_error_t
kv_lob_put_from_file(kv_lob_handle_t *handle,
 const char *path_to_file);
```

Writes the Large Object stored in **path_to_file** to the store. The key used for the resulting record is the key that was used to create the kv_lob_handle_t (using [kv_lob_get_for_write\(\)](#)). The handle must have been open for writing, or KV_INVALID_ARGUMENT is returned.

If the put is successful, KV_SUCCESS is returned.

The object is written to the store in chunks. Each chunk must be written to the store within the timeout period defined when the kv_lob_handle_t was created, or the put will fail.

When the handle is created, it is possible to specify restrictions on the write depending on whether the LOB currently exists in the store (using the **if_presence** parameter for [kv_lob_get_for_write\(\)](#)). If KV_IF_PRESENT was specified and the key does not exist, KV_KEY_NOT_FOUND is returned. If KV_IF_ABSENT was specified and the key exists, KV_KEY_EXISTS is returned.

Parameters

- **handle**
The **handle** parameter is the handle to the store where you want to write the LOB.
- **path_to_file**
The **path_to_file** parameter is the filesystem path to the file that contains the LOB value that you want to write to the store.

See Also

- [Data Operations and Related Functions](#)

kv_lob_read()

```
#include <kvstore.h>

kv_int_t
kv_lob_read(kv_lob_handle_t *handle,
 kv_long_t offset,
 kv_int_t num_bytes_to_read,
 unsigned char *buffer);
```

Performs a read of a single chunk, or portion, of a LOB from the store into a buffer. The `kv_lob_handle_t` must have been opened for read (using [kv_lob_get_for_read\(\)](#)) or `KV_INVALID_ARGUMENT` is returned. Otherwise, the number of bytes read is returned. The end of the LOB is indicated by a return value of 0. A negative return value indicates an error on the read.

Parameters

- **handle**
The **handle** parameter is the LOB handle that you want to use to perform the read. It must have been created using [kv_lob_get_for_read\(\)](#).
- **offset**
The **offset** parameter is the offset into the LOB where this read is to begin.
- **num_bytes_to_read**
The **num_bytes_to_read** parameter is the number of bytes you want to read from the LOB.
- **buffer**
The **buffer** parameter is the user-supplied buffer into which the LOB chunk is placed. This buffer must be at least **num_bytes_to_read** bytes in size.

See Also

- [Data Operations and Related Functions](#)

kv_lob_release_handle()

```
#include <kvstore.h>

void
kv_lob_release_handle(kv_lob_handle_t **handle);
```

Release a LOB handle that was allocated by [kv_lob_get_for_read\(\)](#) or [kv_lob_get_for_write\(\)](#).

Parameters

- **handle**
The **handle** parameter is the LOB handle that you want to release.

See Also

- [Data Operations and Related Functions](#)

kv_multi_delete()

```
#include <kvstore.h>

kv_int_t
kv_multi_delete(kv_store_t *store, const kv_key_t *parent_key,
```

```

 const kv_key_range_t *key_range, kv_depth_enum depth,
kv_durability_t durability,
 kv_timeout_t timeout_ms)

```

Deletes the descendent key/value pairs associated with the **parent_key**. Returns the total number of keys deleted. If an error, returns an integer value less than zero.

All of the deletions performed as a result of this operation are performed within the context of a single transaction. This means that either all matching key/value pairs are deleted, or none of them are.

Parameters

- **store**

The **store** parameter is the handle to the store in which you want to perform the delete operation.

- **parent_key**

The **parent_key** parameter is the parent key whose "child" records are to be deleted. It must not be NULL. The major key path must be complete. The minor key path may be omitted or may be a partial path.

You construct a key using [kv_create_key\(\)](#).

- **key_range**

The **key_range** parameter further restricts the range under the **parent_key** to the minor path components in this key range. It may be NULL.

You construct a key range using [kv_init_key_range\(\)](#).

- **depth**

The **depth** parameter specifies how deep the deletion can go. You can allow only children to be deleted, the parent and all the children, all descendants, and so forth. See [kv_depth_enum](#) for a description of all your depth options.

- **durability**

The **durability** parameter identifies the durability to be used for this write operation. Durability guarantees are created using [kv_create_durability\(\)](#).

- **timeout_ms**

The **timeout_ms** parameter provides an upper bound on the time interval for processing the operation. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used. The default request timeout is set using [kv_config_set_timeouts\(\)](#).

See Also

- [Data Operations and Related Functions](#)

kv_multi_get()

```

#include <kvstore.h>

kv_error_t kv_multi_get(kv_store_t *store,
 const kv_key_t *parent_key,

```

```
kv_iterator_t **return_iterator,
const kv_key_range_t *sub_range, kv_depth_enum depth,
kv_consistency_t *consistency,
kv_timeout_t timeout_ms)
```

Returns the descendant key/value pairs associated with the **parent_key**. The **sub_range** and the **depth** arguments can be used to further limit the key/value pairs that are retrieved. The key/value pairs are fetched within the scope of a single transaction that effectively provides serializable isolation.

This API should be used with caution because it could result in errors due to running out of memory, or excessive garbage collection activities in the underlying Java virtual machine, if the results cannot all be held in memory at one time. Consider using [kv_multi_get_iterator\(\)](#) instead.

This function only allows fetching key/value pairs that are descendants of a **parent_key** that has a complete major path. To fetch the descendants of a **parent_key** with a partial major path, use [kv_store_iterator\(\)](#) instead.

Parameters

- **store**
The **store** parameter is the handle to the store from which you want to retrieve key/value pairs.
- **parent_key**
The **parent_key** parameter is the parent key whose "child" records are to be retrieved. It must not be NULL. The major key path must be complete. The minor key path may be omitted or may be a partial path.
- **return_iterator**
The **return_iterator** parameter references memory into which is copied the results set. Release the resources used by this iterator using [kv_release_iterator\(\)](#).
The iterator returned here is transactional, which means the contents of the iterator will be static (isolated) until such a time as the iterator is released.
- **sub_range**
The **sub_range** parameter further restricts the range under the **parent_key** to the minor path components in this key range. It may be NULL.
You construct a key range using [kv_init_key_range\(\)](#).
- **depth**
The **depth** parameter specifies how deep the retrieval can go. You can allow only children to be retrieved, the parent and all the children, all descendants, and so forth. See [kv_depth_enum](#) for a description of all your depth options.
- **consistency**
The **consistency** parameter identifies the consistency policy to use for this read operation. Consistency policies are created using [kv_create_simple_consistency\(\)](#), [kv_create_time_consistency\(\)](#), or [kv_create_version_consistency\(\)](#).
- **timeout_ms**

The **timeout_ms** parameter provides an upper bound on the time interval for processing the operation. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used. The default request timeout is set using [kv_config_set_timeouts\(\)](#).

See Also

- [Data Operations and Related Functions](#)

kv_multi_get_iterator()

```
#include <kvstore.h>

kv_error_t kv_multi_get_iterator(kv_store_t *store,
 const kv_key_t *parent_key,
 kv_iterator_t **return_iterator,
 const kv_key_range_t
*sub_range, kv_depth_enum depth, kv_direction_enum direction,
 int batch_size,
 kv_consistency_t *consistency,
 kv_timeout_t timeout_ms)
```

Returns an iterator that permits an ordered traversal of the descendant key/value pairs associated with the **parent_key**. It is useful when the expected result set is too large to fit in memory. Note that the result is not transactional and the operation effectively provides read-committed isolation. The implementation batches the fetching of key/value pairs in the iterator, to minimize the number of network round trips, while not monopolizing the available bandwidth.

This function requires the **parent_key** to not be NULL, and to have a complete major key path. If you want to obtain an iterator based on a NULL key, or on a key with a partial major key path, use [kv_store_iterator\(\)](#) instead.

Parameters

- **store**
The **store** parameter is the handle to the store for which you want an iterator.
- **parent_key**
The **parent_key** parameter is the parent key whose "child" records are to be retrieved. It must not be NULL. The major key path must be complete. The minor key path may be omitted or may be a partial path.
- **return_iterator**
The **return_iterator** parameter references memory into which is copied the results set. Release the resources used by this iterator using [kv_release_iterator\(\)](#).
- **sub_range**
The **sub_range** parameter further restricts the range under the **parent_key** to the minor path components in this key range. It may be NULL.
You construct a key range using [kv_init_key_range\(\)](#).
- **depth**

The **depth** parameter specifies how deep the retrieval can go. You can allow only children to be retrieved, the parent and all the children, all descendants, and so forth. See [kv_depth_enum](#) for a description of all your depth options.

- **direction**

The **direction** parameter specifies the order in which records are returned by the iterator. Only

`kv_direction_enum.KV_DIRECTION_FORWARD` and `kv_direction_enum.KV_DIRECTION_REVERSE` are supported by this function.

- **batch_size**

The **batch_size** parameter specifies the suggested number of keys to fetch during each network round trip. If only the first or last key-value pair is desired, passing a value of one (1) is recommended. If zero, an internally determined default is used.

- **consistency**

The **consistency** parameter identifies the consistency policy to use for this read operation. Consistency policies are created using [kv_create_simple_consistency\(\)](#), [kv_create_time_consistency\(\)](#), or [kv_create_version_consistency\(\)](#).

- **timeout_ms**

The **timeout_ms** parameter provides an upper bound on the time interval for processing the operation. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used. The default request timeout is set using [kv_config_set_timeouts\(\)](#).

See Also

- [Data Operations and Related Functions](#)

kv_multi_get_iterator_keys()

```
#include <kvstore.h>

kv_error_t kv_multi_get_iterator_keys(kv_store_t *store,
 const kv_key_t *parent_key,
 kv_iterator_t **return_iterator,
 const kv_key_range_t
*sub_range, kv_depth_enum depth, kv_direction_enum direction,
 int batch_size,
 kv_consistency_t *consistency,
 kv_timeout_t timeout_ms)
```

Returns an iterator that permits an ordered traversal of the descendant keys associated with the **parent_key**. It is useful when the expected result set is too large to fit in memory. Note that the result is not transactional and the operation effectively provides read-committed isolation. The implementation batches the fetching of key/value pairs in the iterator, to minimize the number of network round trips, while not monopolizing the available bandwidth.

This function requires the **parent_key** to not be NULL, and to have a complete major key path. If you want to obtain an iterator based on a NULL key, or on a key with a partial major key path, use [kv_store_iterator_keys\(\)](#) instead.

Parameters

- **store**

The **store** parameter is the handle to the store for which you want an iterator.
- **parent_key**

The **parent_key** parameter is the parent key whose "child" keys are to be retrieved. It must not be NULL. The major key path must be complete. The minor key path may be omitted or may be a partial path.
- **return_iterator**

The **return_iterator** parameter references memory into which is copied the results set. Release the resources used by this iterator using [kv_release_iterator\(\)](#).
- **sub_range**

The **sub_range** parameter parameter further restricts the range under the **parent_key** to the minor path components in this key range. It may be NULL.

You construct a key range using [kv_init_key_range\(\)](#).
- **depth**

The **depth** parameter specifies how deep the retrieval can go. You can allow only children to be retrieved, the parent and all the children, all descendants, and so forth. See [kv_depth_enum](#) for a description of all your depth options.
- **direction**

The **direction** parameter specifies the order in which keys are returned by the iterator. Only `kv_direction_enum.KV_DIRECTION_FORWARD` and `kv_direction_enum.KV_DIRECTION_REVERSE` are supported by this function.
- **batch_size**

The **batch_size** parameter specifies the suggested number of keys to fetch during each network round trip. If only the first or last key is desired, passing a value of one (1) is recommended. If zero, an internally determined default is used.
- **consistency**

The **consistency** parameter identifies the consistency policy to use for this read operation. Consistency policies are created using [kv_create_simple_consistency\(\)](#), [kv_create_time_consistency\(\)](#), or [kv_create_version_consistency\(\)](#).
- **timeout_ms**

The **timeout_ms** parameter provides an upper bound on the time interval for processing the operation. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used. The default request timeout is set using [kv_config_set_timeouts\(\)](#).

See Also

- [Data Operations and Related Functions](#)

kv_multi_get_keys()

```
#include <kvstore.h>

kv_error_t kv_multi_get_keys(kv_store_t *store,
 const kv_key_t *parent_key,
 kv_iterator_t **return_iterator,
 const kv_key_range_t *sub_range, kv_depth_enum depth,
 kv_consistency_t *consistency,
 kv_timeout_t timeout_ms)
```

Returns the descendant keys associated with the **parent_key**. The **sub_range** and the **depth** arguments can be used to further limit the keys that are retrieved. The keys are fetched within the scope of a single transaction that effectively provides serializable isolation.

This API should be used with caution because it could result in errors due to running out of memory, or excessive garbage collection activities in the underlying Java virtual machine, if the results cannot all be held in memory at one time. Consider using [kv_multi_get_iterator_keys\(\)](#) instead.

This function only allows fetching keys that are descendants of a **parent_key** that has a complete major path. To fetch the descendants of a **parent_key** with a partial major path, use [kv_store_iterator_keys\(\)](#) instead.

Parameters

- **store**
The **store** parameter is the handle to the store from which you want to retrieve keys.
- **parent_key**
The **parent_key** parameter is the parent key whose "child" keys are to be retrieved. It must not be NULL. The major key path must be complete. The minor key path may be omitted or may be a partial path.
- **return_iterator**
The **return_iterator** parameter references memory into which is copied the results set. Release the resources used by this iterator using [kv_release_iterator\(\)](#).
- **sub_range**
The **sub_range** parameter further restricts the range under the **parent_key** to the minor path components in this key range. It may be NULL.
You construct a key range using [kv_init_key_range\(\)](#).
- **depth**
The **depth** parameter specifies how deep the retrieval can go. You can allow only children to be retrieved, the parent and all the children, all descendants, and so forth. See [kv_depth_enum](#) for a description of all your depth options.
- **consistency**

The **consistency** parameter identifies the consistency policy to use for this read operation. Consistency policies are created using [kv_create_simple_consistency\(\)](#), [kv_create_time_consistency\(\)](#), or [kv_create_version_consistency\(\)](#).

- **timeout_ms**

The **timeout_ms** parameter provides an upper bound on the time interval for processing the operation. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used. The default request timeout is set using [kv_config_set_timeouts\(\)](#).

See Also

- [Data Operations and Related Functions](#)

kv_operation_get_abort_on_failure()

```
#include <kvstore.h>

kv_int_t
kv_operation_get_abort_on_failure(const kv_operations_t *operations,
 kv_int_t index)
```

Returns whether a failure for the identified operation causes the entire sequence of operations to fail. If the entire sequence will fail, then this function returns 1. If the **index** parameter is out of range, this function returns `KV_NO_SUCH_OBJECT`.

Parameters

- **operations**

The **operations** parameter is the operation sequence to which the operation in question belongs.

- **index**

The **index** parameter identifies the exact operation in the sequence that you want to examine.

See Also

- [Data Operations and Related Functions](#)

kv_operation_get_key()

```
#include <kvstore.h>

const kv_key_t *
kv_operation_get_key(const kv_operations_t *operations,
 kv_int_t index)
```

Returns the key associated with the operation. If the **index** parameter is out of range, this function returns `NULL`.

Parameters

- **operations**
The **operations** parameter is the operation sequence to which the operation in question belongs.
- **index**
The **index** parameter identifies the exact operation in the sequence that you want to examine.

See Also

- [Data Operations and Related Functions](#)

kv_operation_get_type()

```
#include <kvstore.h>

kv_operation_enum
kv_operation_get_type(const kv_operations_t *operations,
 kv_int_t index)
```

Returns the type of operation being performed in a particular step in an operation sequence. This function can return one of the following values:

- KV_NO_SUCH_OBJECT
The **index** parameter is out of range.
- KV_OP_DELETE
The operation was created using [kv_create_delete_op\(\)](#).
- KV_OP_DELETE_IF_VERSION
The operation was created using [kv_create_delete_with_options_op\(\)](#).
- KV_OP_PUT
The operation was created using [kv_create_put_op\(\)](#).
- KV_OP_PUT_WITH_OPTIONS
The operation was created using [kv_create_put_with_options_op\(\)](#).

Parameters

- **operations**
The **operations** parameter is the operation sequence to which the operation in question belongs.
- **index**
The **index** parameter identifies the exact operation in the sequence that you want to examine.

See Also

- [Data Operations and Related Functions](#)

kv_operation_results_size()

```
#include <kvstore.h>

kv_int_t
kv_operation_results_size(const kv_operation_results_t *results)
```

Returns the number of results in the results set created by running [kv_execute\(\)](#).

Parameters

- **results**
The **results** parameter is the results set whose size you want to obtain.

See Also

- [Data Operations and Related Functions](#)

kv_operations_set_copy()

```
#include <kvstore.h>

kv_error_t
kv_operations_set_copy(kv_operations_t **operations)
```

Configures the supplied `kv_operations_t` so that user-supplied buffers, strings and structures are copied. Normally, buffers, text strings, and structures provided to this API are owned by the application. (The API simply points to the memory in question when making use of it.) This is highly efficient for short-lived user-supplied memory because it avoids memory allocation/copying of the memory's content.

However, if there is a need to retain the data supplied by the user for longer periods of time (beyond which the user-supplied memory might go out of scope, or otherwise be reused or even deallocated), then call this function immediately after creating the operations list. Doing so will cause the API to copy the contents of all user-supplied memory to memory owned by the API. In this way, the application can do whatever is appropriate with the memory it supplies, while the API is able to retain the contents of that memory for however long it needs that content.

As an example, suppose you were creating an operations list by iterating over records in the store, like this:

```
// Create an operation
// Store open skipped for brevity
kv_create_operations(store, &operations);

// Tell the operations list to copy keys/values
kv_operations_set_copy(operations);
```

```

// Create a store iterator that walks over every record in the store
err = kv_store_iterator(store, NULL, &iter, NULL, 0,
 KV_DIRECTION_UNORDERED, 0, NULL, 0);
if (err != KV_SUCCESS) {
 fprintf(stderr, "Error obtaining store iterator: %d\n", err);
 goto done;
}

// Step through the iterator, doing work on each record's value.
// If kv_operations_set_copy() had not been called, iter_key and
// iter_value would go out of scope with each step through the store
// iterator. This would cause unpredictable results when it came time
// to execute the sequence of operations.
while (kv_iterator_next(iter,
 (const kv_key_t **)&iter_key,
 (const kv_value_t **)&iter_value)
 == KV_SUCCESS) {
 // Do some work to iter_value
 kv_create_put_op(operations, iter_key, iter_value, 0);
}

if (iter)
 kv_release_iterator(&iter);

kv_execute(store, operations, &results, 0, 0);

```

Parameters

- **operations**

The **operations** parameter references the operations list which you want to configure for copy.

See Also

- [Data Operations and Related Functions](#)

kv_operations_size()

```

#include <kvstore.h>

kv_int_t
kv_operations_size(const kv_operations_t *operations)

```

Returns the number of operations in the operation sequence.

Parameters

- **operations**

The **operations** parameter is the operation sequence whose size you want to obtain.

See Also

- [Data Operations and Related Functions](#)

kv_parallel_scan_iterator_next()

```
#include <kvstore.h>
```

```
kv_error_t
```

```
kv_parallel_scan_iterator_next(kv_parallel_scan_iterator_t *iterator,  
 const kv_key_t **key,  
 const kv_value_t **value)
```

Returns the iterator's next record. If another record exists, this function returns `KV_SUCCESS`, and the **key** and **value** parameters are populated. If there are no more records, the return value is `KV_NO_SUCH_OBJECT`. If the return value is something other than `KV_SUCCESS` or `KV_NO_SUCH_OBJECT`, there was an operational failure.

Parameters

- **iterator**

The **iterator** parameter is the handle to the iterator. It is allocated using [kv_parallel_store_iterator\(\)](#). It is released using [kv_release_parallel_scan_iterator\(\)](#).

- **key**

The **key** parameter references memory in which a pointer to the next key is copied.

Note, you should *not* release this key structure. The resources used here will be released when the iterator is released.

- **value**

The **value** parameter references memory in which a pointer to the next value is copied.

Note, you should *not* release this value structure. The resources used here will be released when the iterator is released.

See Also

- [Data Operations and Related Functions](#)

kv_parallel_scan_iterator_next_key()

```
#include <kvstore.h>
```

```
kv_error_t
```

```
kv_parallel_scan_iterator_next_key(  
 kv_parallel_scan_iterator_t *iterator,  
 const kv_key_t **key)
```

Returns the iterator's next key. If another key exists, this function returns `KV_SUCCESS`, and the **key** parameter is populated. If there are no more keys, the return value is `KV_NO_SUCH_OBJECT`. If the return value is something other than `KV_SUCCESS` or `KV_NO_SUCH_OBJECT`, there was an operational failure.

Parameters

- **iterator**

The **iterator** parameter is the handle to the iterator. It is allocated using one of functions that performs multiple reads of the store (such as [kv_multi_get\(\)](#)). It is released using [kv_release_iterator\(\)](#).

- **key**

The **key** parameter references memory in which a pointer to the next key is copied.

Note, you should *not* release this key structure. The resources used here will be released when the iterator is released.

See Also

- [Data Operations and Related Functions](#)

kv_parallel_store_iterator()

```
#include <kvstore.h>

kv_error_t kv_parallel_store_iterator(kv_store_t *store,
 const kv_key_t *parent_key,
 kv_parallel_scan_iterator_t **return_parallel_scan_iterator,
 const kv_key_range_t
*sub_range, kv_depth_enum depth, kv_direction_enum direction,
 int batch_size,
 kv_consistency_t *consistency,
 kv_timeout_t timeout_ms, kv_store_iterator_config_t
*store_iterator_config)
```

Creates a parallel scan iterator which iterates over all key/value pairs in unsorted order. The result is not transactional and the operation effectively provides read-committed isolation. The implementation batches the fetching of key/value pairs in the iterator, to minimize the number of network round trips, while not monopolizing the available bandwidth.

Parameters

- **store**

The **store** parameter is the handle to the store for which you want an iterator.

- **parent_key**

The **parent_key** parameter is the parent key whose "child" records are to be retrieved. May be NULL, or may have only a partial major key path.

- **return_parallel_scan_iterator**

The **return_parallel_scan_iterator** parameter references memory into which is copied the results set. Release the resources used by this iterator using [kv_release_parallel_scan_iterator\(\)](#).

- **sub_range**

The **sub_range** parameter further restricts the range under the parent_key to the minor path components in this key range. It may be NULL.

You construct a key range using [kv_init_key_range\(\)](#).

- **depth**

The **depth** parameter specifies how deep the retrieval can go. You can allow only children to be retrieved, the parent and all the children, all descendants, and so forth. See [kv_depth_enum](#) for a description of all your depth options.

- **direction**

The **direction** parameter specifies the order in which records are returned by the iterator. Only [kv_direction_enum.KV_DIRECTION_UNORDERED](#) is supported by this function.

- **batch_size**

The **batch_size** parameter provides the suggested number of records to fetch during each network round trip. If only the first or last key/value pair is desired, passing a value of one (1) is recommended. If zero, an internally determined default is used.

- **consistency**

The **consistency** parameter identifies the consistency policy to use for this read operation. Consistency policies are created using [kv_create_simple_consistency\(\)](#), [kv_create_time_consistency\(\)](#), or [kv_create_version_consistency\(\)](#).

- **timeout_ms**

The **timeout_ms** parameter provides an upper bound on the time interval for processing the operation. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used. The default request timeout is set using [kv_config_set_timeouts\(\)](#).

- **store_iterator_config**

The **store_iterator_config** parameter configures the parallel scan operation. Both the maximum number of requests and the maximum number of results batches can be specified using [akv_store_iterator_config_t](#) structure.

See Also

- [Data Operations and Related Functions](#)

kv_parallel_store_iterator_keys()

```
#include <kvstore.h>
```

```
kv_error_t kv_parallel_store_iterator_keys(kv_store_t *store,
 const kv_key_t *parent_key,
 kv_parallel_scan_iterator_t **return_parallel_scan_iterator,
 const kv_key_range_t *sub_range, kv_depth_enum
```

```
depth, kv_direction_enum direction,  
 int batch_size,  
 kv_consistency_t *consistency,  
 kv_timeout_t timeout_ms,  
 kv_store_iterator_config_t *store_iterator_config)
```

Creates a parallel scan iterator which iterates over all keys in the store in unsorted order. The result is not transactional and the operation effectively provides read-committed isolation. The implementation batches the fetching of keys in the iterator, to minimize the number of network round trips, while not monopolizing the available bandwidth.

Parameters

- **store**
The **store** parameter is the handle to the store for which you want an iterator.
- **parent_key**
The **parent_key** parameter is the parent key whose "child" keys are to be retrieved. May be NULL, or may have only a partial major key path.
- **return_iterator**
The **return_parallel_scan_iterator** parameter references memory into which is copied the results set. Release the resources used by this iterator using [kv_release_parallel_scan_iterator\(\)](#).
- **sub_range**
The **sub_range** parameter further restricts the range under the **parent_key** to the minor path components in this key range. It may be NULL.
You construct a key range using [kv_init_key_range\(\)](#).
- **depth**
The **depth** parameter specifies how deep the retrieval can go. You can allow only children to be retrieved, the parent and all the children, all descendants, and so forth. See [kv_depth_enum](#) for a description of all your depth options.
- **direction**
The **direction** parameter specifies the order in which records are returned by the iterator. Only `kv_direction_enum.KV_DIRECTION_UNORDERED` is supported by this function.
- **batch_size**
The **batch_size** parameter provides the suggested number of keys to fetch during each network round trip. If only the first or last key is desired, passing a value of one (1) is recommended. If zero, an internally determined default is used.
- **consistency**
The **consistency** parameter identifies the consistency policy to use for this read operation. Consistency policies are created using [kv_create_simple_consistency\(\)](#), [kv_create_time_consistency\(\)](#), or [kv_create_version_consistency\(\)](#).
- **timeout_ms**

The **timeout_ms** parameter provides an upper bound on the time interval for processing the operation. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used. The default request timeout is set using [kv_config_set_timeouts\(\)](#).

- **store_iterator_config**

The **store_iterator_config** parameter configures the parallel scan operation. Both the maximum number of requests and the maximum number of results batches can be specified using [akv_store_iterator_config_t](#) structure.

See Also

- [Data Operations and Related Functions](#)

kv_put()

```
#include <kvstore.h>

kv_error_t
kv_put(kv_store_t *store,
 const kv_key_t *key,
 const kv_value_t *value,
 kv_version_t **new_version)
```

Writes the key/value pair to the store, inserting or overwriting as appropriate.

This is the simplified version of the function that uses default values for most of put options. For a more complete version that lets you use non-default values, use [kv_put_with_options\(\)](#).

Parameters

- **store**
The **store** parameter is the handle to the store where you want to write the key/value pair.
- **key**
The **key** parameter is the key that you want to write to the store. It is created using [kv_create_key\(\)](#) or [kv_create_key_from_uri\(\)](#).
- **value**
The **value** parameter is the value that you want to write to the store. It is created using [kv_create_value\(\)](#).
- **new_version**
The **new_version** parameter references memory into which is copied the key/value pair's new version information. This pointer will be NULL if this function produces a non-zero return code.

You release the resources used by the version data structure using [kv_release_version\(\)](#).

See Also

- [Data Operations and Related Functions](#)

kv_put_with_options()

```
#include <kvstore.h>

kv_error_t
kv_put_with_options(kv_store_t *store,
 const kv_key_t *key,
 const kv_value_t *value,
 const kv_version_t *if_version, kv_presence_enum
if_presence,
 kv_version_t **new_version,
 kv_value_t
**previous_value, kv_return_value_version_enum return_info,
 kv_durability_t durability,
 kv_timeout_t timeout_ms)
```

Writes the key/value pair to the store, inserting or overwriting as appropriate.

Parameters

- **store**
The **store** parameter is the handle to the store where you want to write the key/value pair.
- **key**
The **key** parameter is the key that you want to write to the store. It is created using [kv_create_key\(\)](#) or [kv_create_key_from_uri\(\)](#).
- **value**
The **value** parameter is the value that you want to write to the store. It is created using [kv_create_value\(\)](#).
- **if_version**
The **if_version** parameter indicates that the record should be put only if the existing value matches the version supplied to this parameter. Use this parameter when updating a value to ensure that it has not changed since it was last read. The version is obtained using the [kv_get_version\(\)](#) function.
- **if_presence**
The **if_presence** parameter describes the conditions under which the record can be put, based on the presence or absence of the record in the store. For example, `KV_IF_PRESENT` means that the record can only be written to the store if a version of the record already exists there.
For a list of all the available presence options, see [kv_presence_enum](#).
- **new_version**
The **new_version** parameter references memory into which is copied the key/value pair's new version information. This pointer will be NULL if this function produces a non-zero return code, or if **return_info** is not `KV_RETURN_VALUE_ALL` or `KV_RETURN_VALUE_VERSION`.

You release the resources used by the version data structure using [kv_release_version\(\)](#).

- **previous_value**

The **previous_value** parameter references memory into which is copied the previous value associated with the given key. Returns NULL if there was no previous value (the operation is inserting a new record, rather than updating an existing one); or if **return_info** is not KV_RETURN_VALUE_ALL or KV_RETURN_VALUE_VALUE.

You release the resources used by this parameter using [kv_release_value\(\)](#).

- **return_info**

The **return_info** parameter indicates what version and value information should be returned as a part of this operation. See [kv_return_value_version_enum](#) for a list of possible options.

- **durability**

The **durability** parameter provides the durability guarantee to be used with this write operation. Durability guarantees are created using [kv_create_durability\(\)](#).

- **timeout_ms**

The **timeout_ms** parameter provides an upper bound on the time interval for processing the operation. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used. The default request timeout is set using [kv_config_set_timeouts\(\)](#).

See Also

- [Data Operations and Related Functions](#)

kv_release_iterator()

```
#include <kvstore.h>

void
kv_release_iterator(kv_iterator_t **iterator)
```

Releases the resources used by the iterator. Iterators are created using multiple-key operations, such as is performed using [kv_multi_get_iterator\(\)](#).

Parameters

- **iterator**

The **iterator** parameter is the iterator that you want to release.

See Also

- [Data Operations and Related Functions](#)

kv_release_operation_results()

```
#include <kvstore.h>

void
kv_release_operation_results(kv_operation_results_t **results)
```

Releases the results list created by running [kv_execute\(\)](#).

Parameters

- **store**
The **store** parameter is the handle to the store to which the results list belongs.
- **results**
The **results** parameter is the results list that you want to release.

See Also

- [Data Operations and Related Functions](#)

kv_release_operations()

```
#include <kvstore.h>

void
kv_release_operations(kv_operations_t **operations)
```

Releases a multi-step, sequence of operations that was initially created using [kv_create_operations\(\)](#).

Parameters

- **operations**
The **operations** parameter is the multi-step operation that you want to release.

See Also

- [Data Operations and Related Functions](#)

kv_release_parallel_scan_iterator()

```
#include <kvstore.h>

void
kv_release_parallel_scan_iterator(
 kv_parallel_scan_iterator_t **iterator)
```

Releases the resources used by the iterator, which was created using [kv_parallel_store_iterator\(\)](#) or [kv_parallel_store_iterator_keys\(\)](#).

Parameters

- **iterator**
The **iterator** parameter is the iterator that you want to release.

See Also

- [Data Operations and Related Functions](#)

kv_result_get_previous_value()

```
#include <kvstore.h>

kv_error_t
kv_result_get_previous_value(const kv_operation_results_t *res,
 kv_int_t index,
 const kv_value_t **value)
```

Returns the previous value that existed before a put operation was run as a part of multi-step, sequence of operations. A previous value will only exist if the provided index in the operation contains a put operation as created by [kv_create_put_with_options_op\(\)](#), and if that function's **return_info** parameter is `KV_RETURN_VALUE_ALL` or `KV_RETURN_VALUE_VALUE`.

If the **index** parameter is out of range, this function returns `KV_NO_SUCH_OBJECT`.

Parameters

- **res**
The **res** parameter is the operation results list that contains the previous value you want to examine.
- **index**
The **index** parameter is the index in the results list which holds the information you want to retrieve.
- **value**
The **value** parameter references memory to which is copied the previous value. Release the resources used by this value using [kv_release_value\(\)](#).
This parameter will be NULL if the indexed result was not generated by put operation that was configured to return previous values.

See Also

- [Data Operations and Related Functions](#)

kv_result_get_previous_version()

```
#include <kvstore.h>

kv_error_t
kv_result_get_previous_version(const kv_operation_results_t *res,
 kv_int_t index,
 const kv_version_t **version)
```

Returns the value's version that existed before a put operation was run as a part of multi-step, sequence of operations. A previous version will only exist if the provided index in the operation contains a put operation as created by [kv_create_put_with_options_op\(\)](#), and if that function's **return_info** parameter is `KV_RETURN_VALUE_ALL` or `KV_RETURN_VALUE_VERSION`.

If the **index** parameter is out of range, this function returns `KV_NO_SUCH_OBJECT`.

Parameters

- **res**
The **res** parameter is the operation results list that contains the previous version you want to examine.
- **index**
The **index** parameter is the index in the results list which holds the information you want to retrieve.
- **version**
The **version** parameter references memory to which is copied the previous version. Release the resources used by this value using [kv_release_version\(\)](#).
This parameter will be NULL if the indexed result was not generated by put operation that was configured to return previous versions.

See Also

- [Data Operations and Related Functions](#)

kv_result_get_success()

```
#include <kvstore.h>

kv_int_t
kv_result_get_success(const kv_operation_results_t *res,
 kv_int_t index)
```

Identifies whether the operation at the provided index was successful. Returns `KV_TRUE` if it was successful; `KV_FALSE` otherwise. If the **index** parameter is out of range, this function returns `KV_NO_SUCH_OBJECT`.

Parameters

- **res**
The **res** parameter is the operation results list containing the operation result that you want to examine.
- **index**
The **index** parameter is the index in the results list which hold the information you want to retrieve.

See Also

- [Data Operations and Related Functions](#)

kv_result_get_version()

```
#include <kvstore.h>

kv_error_t
kv_result_get_version(const kv_operation_results_t *res,
 kv_int_t index,
 const kv_version_t **version)
```

Returns the value's version. The version information is stored at the identified index in the results list as a consequence of successfully executing either [kv_create_put_op\(\)](#) or [kv_create_put_with_options_op\(\)](#). If the **index** parameter is out of range, this function returns `KV_NO_SUCH_OBJECT`.

Parameters

- **res**
The **res** parameter is the operation results list that contains the version information you want to examine.
- **index**
The **index** parameter is the index in the results list which holds the information you want to retrieve.
- **version**
The **version** parameter references memory to which is copied the version information. Release the resources used by this value using [kv_release_version\(\)](#).

See Also

- [Data Operations and Related Functions](#)

kv_store_iterator()

```
#include <kvstore.h>

kv_error_t
```

```
kv_store_iterator(kv_store_t *store,  
 const kv_key_t *parent_key,  
 kv_iterator_t **return_iterator,  
 const kv_key_range_t *sub_range,  
 kv_depth_enum depth,  
 kv_direction_enum direction,  
 int batch_size,  
 kv_consistency_t *consistency,  
 kv_timeout_t timeout_ms)
```

Creates an iterator which iterates over all key/value pairs in unsorted order. The result is not transactional and the operation effectively provides read-committed isolation. The implementation batches the fetching of key/value pairs in the iterator, to minimize the number of network round trips, while not monopolizing the available bandwidth.

This function differs from [kv_multi_get_iterator\(\)](#) in that it allows the **parent_key** to be NULL, or to have only a partial major key path.

Parameters

- **store**
The **store** parameter is the handle to the store for which you want an iterator.
- **parent_key**
The **parent_key** parameter is the parent key whose "child" records are to be retrieved.
- **return_iterator**
The **return_iterator** parameter references memory into which is copied the results set. Release the resources used by this iterator using [kv_release_iterator\(\)](#).
- **sub_range**
The **sub_range** parameter further restricts the range under the **parent_key** to the minor path components in this key range. It may be NULL.
You construct a key range using [kv_init_key_range\(\)](#).
- **depth**
The **depth** parameter specifies how deep the retrieval can go. You can allow only children to be retrieved, the parent and all the children, all descendants, and so forth. See [kv_depth_enum](#) for a description of all your depth options.
- **direction**
The **direction** parameter specifies the order in which records are returned by the iterator. Only `kv_direction_enum.KV_DIRECTION_UNORDERED` is supported by this function.
- **batch_size**
The **batch_size** parameter provides the suggested number of records to fetch during each network round trip. If only the first or last key/value pair is desired, passing a value of one (1) is recommended. If zero, an internally determined default is used.
- **consistency**

The **consistency** parameter identifies the consistency policy to use for this read operation. Consistency policies are created using [kv_create_simple_consistency\(\)](#), [kv_create_time_consistency\(\)](#), or [kv_create_version_consistency\(\)](#).

- **timeout_ms**

The **timeout_ms** parameter provides an upper bound on the time interval for processing the operation. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used. The default request timeout is set using [kv_config_set_timeouts\(\)](#).

See Also

- [Data Operations and Related Functions](#)

kv_store_iterator_keys()

```
#include <kvstore.h>
```

```
kv_error_t
```

```
kv_store_iterator_keys(kv_store_t *store,
 const kv_key_t *parent_key,
 kv_iterator_t **return_iterator,
 const kv_key_range_t *sub_range,
 kv_depth_enum depth,
 kv_direction_enum direction,
 int batch_size,
 kv_consistency_t *consistency,
 kv_timeout_t timeout_ms)
```

Creates an iterator which iterates over all keys in the store in unsorted order. The result is not transactional and the operation effectively provides read-committed isolation. The implementation batches the fetching of keys in the iterator, to minimize the number of network round trips, while not monopolizing the available bandwidth.

This function differs from [kv_multi_get_iterator_keys\(\)](#) in that it allows the **parent_key** to be NULL, or to have only a partial major key path.

Parameters

- **store**
The **store** parameter is the handle to the store for which you want an iterator.
- **parent_key**
The **parent_key** parameter is the parent key whose "child" keys are to be retrieved.
- **return_iterator**
The **return_iterator** parameter references memory into which is copied the results set. Release the resources used by this iterator using [kv_release_iterator\(\)](#).
- **sub_range**
The **sub_range** parameter further restricts the range under the **parent_key** to the minor path components in this key range. It may be NULL.

You construct a key range using [kv_init_key_range\(\)](#).

- **depth**

The **depth** parameter specifies how deep the retrieval can go. You can allow only children to be retrieved, the parent and all the children, all descendants, and so forth. See [kv_depth_enum](#) for a description of all your depth options.

- **direction**

The **direction** parameter specifies the order in which records are returned by the iterator. Only `kv_direction_enum.KV_DIRECTION_UNORDERED` is supported by this function.

- **batch_size**

The **batch_size** parameter provides the suggested number of keys to fetch during each network round trip. If only the first or last key is desired, passing a value of one (1) is recommended. If zero, an internally determined default is used.

- **consistency**

The **consistency** parameter identifies the consistency policy to use for this read operation. Consistency policies are created using [kv_create_simple_consistency\(\)](#), [kv_create_time_consistency\(\)](#), or [kv_create_version_consistency\(\)](#).

- **timeout_ms**

The **timeout_ms** parameter provides an upper bound on the time interval for processing the operation. A best effort is made not to exceed the specified limit. If zero, the default request timeout is used. The default request timeout is set using [kv_config_set_timeouts\(\)](#).

See Also

- [Data Operations and Related Functions](#)

4

Key/Value Pair Management Functions

This chapter describes the functions used to manage keys and values. Both are used to describe a single entry (or record) in the KV Store. In addition, this chapter describes functions used to manage versions; that is, data structures that identify the key-value pair's specific version.

Key Functions

Key Functions	Description
kv_create_key()	Allocate and initialize a key structure using major and minor path components
kv_create_key_copy()	Allocate and initialize a key structure using major and minor path components
kv_create_key_from_uri()	Allocate and initialize a key structure using a URI string
kv_create_key_from_uri_copy()	Allocate and initialize a key structure using a URI string
kv_get_key_major()	Return the major path components for the key
kv_get_key_minor()	Return the minor path components for the key
kv_get_key_uri()	Return the key's major and minor path components as a URI
kv_release_key()	Release the key structure, freeing all associated memory

Value Functions

Value Functions	Description
kv_create_value()	Allocate and initialize a value structure
kv_create_value_copy()	Allocate and initialize a value structure
kv_get_value()	Returns the value as a string
kv_get_value_size()	Returns the value's size
kv_release_value()	Release a value structure

Version Functions

Version Functions	Description
kv_copy_version()	Copies a version structure
kv_get_version()	Returns a value's version
kv_release_version()	Release a version structure

kv_copy_version()

```
#include <kvstore.h>

kv_error_t
kv_copy_version(const kv_version_t *from, kv_version_t **to)
```

Copies a version structure.

Parameters

- **from**
The **from** parameter is the version structure you want to copy. Normally, these are created using [kv_get_version\(\)](#).
- **to**
The **to** parameter references memory into which a pointer to the allocated version structure is copied. Release the resources used by this structure using [kv_release_version\(\)](#).

See Also

- [Key/Value Pair Management Functions](#)

kv_create_key()

```
#include <kvstore.h>

kv_error_t
kv_create_key(kv_store_t *store,
 kv_key_t **key,
 const char **major,
 const char **minor)
```

Creates a key in the key/value store. To release the resources used by this structure, use [kv_release_key\(\)](#).

This function differs from [kv_create_key_copy\(\)](#) in that it does not copy the contents of the strings passed to the function. Therefore, these strings should not be released or modified until the `kv_key_t` structure created by this function is released.

A key represents a path to a value in a hierarchical namespace. It consists of a sequence of string path component names, and each component name is used to navigate the next level down in the hierarchical namespace. The complete sequence of string components is called the *full key path*.

The sequence of string components in a full key path is divided into two groups or sub-sequences: The major key path is the initial or beginning sequence, and the minor key path is the remaining or ending sequence. The Full Path is the concatenation of the Major and Minor Paths, in that order. The Major Path must have at least one component, while the Minor path may be empty (have zero components).

Each path component must be a non-null String. Empty (zero length) Strings are allowed, except that the first component of the major path must be a non-empty String.

Given a key, finding the location of a key/value pair is a two step process:

1. The major path is used to locate the node on which the key/value pair can be found.
2. The full path is then used to locate the key/value pair within that node.

Therefore all key/value pairs with the same major path are clustered on the same node.

Keys which share a common major path are physically clustered by the KVStore and can be accessed efficiently via special multiple-operation APIs, e.g. [kv_multi_get\(\)](#).

The APIs are efficient in two ways:

1. They permit the application to perform multiple-operations in single network round trip.
2. The individual operations (within a multiple-operation) are efficient since the common-prefix keys and their associated values are themselves physically clustered.

Multiple-operation APIs also support ACID transaction semantics. All the operations within a multiple-operation are executed within the scope of a single transaction.

Parameters

- **store**

The **store** parameter is the handle to the store in which the key is used. The store handle is obtained using [kv_open_store\(\)](#).

- **key**

The **key** parameter references memory into which a pointer to the allocated key is copied.

- **major**

The **major** parameter is an array of strings, each element of which represents a major path component.

Note that the string used here is not copied. You must not release or modify this memory until the structure in which it is used is released.

- **minor**

The **minor** parameter is an array of strings, each element of which represents a minor path component.

Note that the string used here is *not* copied. You must not release or modify this memory until the structure in which it is used is released.

See Also

- [Key/Value Pair Management Functions](#)

kv_create_key_copy()

```
#include <kvstore.h>

kv_error_t
kv_create_key_copy(kv_store_t *store,
 kv_key_t **key,
 const char **major,
 const char **minor)
```

Creates a key in the key/value store. To release the resources used by this structure, use [kv_release_key\(\)](#).

This function differs from [kv_create_key\(\)](#) in that it copies the contents of the strings passed to the function, so that those strings can be released, or modified and then reused in whatever way is required by the application.

A key represents a path to a value in a hierarchical namespace. It consists of a sequence of string path component names, and each component name is used to navigate the next level down in the hierarchical namespace. The complete sequence of string components is called the *full key path*.

The sequence of string components in a full key path is divided into two groups or sub-sequences: The major key path is the initial or beginning sequence, and the minor key path is the remaining or ending sequence. The Full Path is the concatenation of the Major and Minor Paths, in that order. The Major Path must have at least one component, while the Minor path may be empty (have zero components).

Each path component must be a non-null String. Empty (zero length) Strings are allowed, except that the first component of the major path must be a non-empty String.

Given a key, finding the location of a key/value pair is a two step process:

1. The major path is used to locate the node on which the key/value pair can be found.
2. The full path is then used to locate the key/value pair within that node.

Therefore all key/value pairs with the same major path are clustered on the same node.

Keys which share a common major path are physically clustered by the KVStore and can be accessed efficiently via special multiple-operation APIs, e.g. [kv_multi_get\(\)](#). The APIs are efficient in two ways:

1. They permit the application to perform multiple-operations in single network round trip.
2. The individual operations (within a multiple-operation) are efficient since the common-prefix keys and their associated values are themselves physically clustered.

Multiple-operation APIs also support ACID transaction semantics. All the operations within a multiple-operation are executed within the scope of a single transaction.

Parameters

- **store**

The **store** parameter is the handle to the store in which the key is used. The store handle is obtained using [kv_open_store\(\)](#).

- **key**

The **key** parameter references memory into which a pointer to the allocated key is copied.

- **major**

The **major** parameter is an array of strings, each element of which represents a major path component.

Note that the string used here *is* copied. You may release or modify this memory as needed because the contents of this memory is copied to memory owned by the `kv_key_t` structure.

- **minor**

The **minor** parameter is an array of strings, each element of which represents a minor path component.

Note that the string used here is copied. You may release or modify this memory as needed because the contents of this memory is copied to memory owned by the `kv_key_t` structure.

See Also

- [Key/Value Pair Management Functions](#)

kv_create_key_from_uri()

```
#include <kvstore.h>

kv_error_t
kv_create_key_from_uri(kv_store_t *store,
 kv_key_t **key,
 const char *uri)
```

Creates a key in the key/value store based on a URI. To release the resources used by this structure, use [kv_release_key\(\)](#).

This function differs from [kv_create_key_from_uri_copy\(\)](#) in that it does not copy the contents of the URI string passed to the function. Therefore, the URI strings should not be released or modified until the `kv_key_t` structure created by this function is released.

The key path string format used here is designed to work with URIs and URLs. It is intended to be used as a general purpose string identifier. The key path components are separated by slash (/) delimiters. A special slash-hyphen-slash delimiter (/-) is used to separate the major and minor paths. Characters that are not allowed in a URI path are encoded using URI syntax (%XX where XX are hexadecimal digits). The string always begins with a leading slash to prevent it from begin treated as a URI relative path. Some examples are below.

- /SingleComponentMajorPath
- /MajorPathPart1/MajorPathPart2/-/MinorPathPart1/MinorPathPart2
- /HasEncodedSlash:%2F,Zero:%00,AndSpace:%20

Example 1 demonstrates the simplest possible path. Note that a leading slash is always necessary.

Example 2 demonstrates the use of the `/-/` separator between the major and minor paths. If a key happens to have a path component that is nothing but a hyphen, to distinguish it from that delimiter it is encoded as `%2D`. For example: `/major/%2d/path/-/minor/%2d/path`.

Example 3 demonstrates encoding of characters that are not allowed in a path component. For URI compatibility, characters that are encoded are the ASCII space and other Unicode separators, the ASCII and Unicode control characters, and the following 15 ASCII characters: (`" # % / < > ? [\] ^ ` { | }`). The hyphen (`-`) is also encoded when it is the only character in the path component, as described above.

Note that although any Unicode character may be used in a key path component, in practice it may be problematic to include control characters because web user agents, proxies, and so forth, may not be tolerant of all characters. Although it will be encoded, embedding a slash in a path component may also be problematic. It is the responsibility of the application to use characters that are compatible with other software that processes the URI.

Parameters

- **store**
The **store** parameter is the handle to the store in which the key is used. The store handle is obtained using [kv_open_store\(\)](#).
- **key**
The **key** parameter references memory into which a pointer to the allocated key is copied.
- **uri**
The **uri** parameter is the full key path, both major and minor components, described as a string. See the description at the beginning of this page for how that string should be formatted.

Note that the string used here is *not* copied. You must not release or modify this memory until the structure in which it is used is released.

See Also

- [Key/Value Pair Management Functions](#)

kv_create_key_from_uri_copy()

```
#include <kvstore.h>

kv_error_t
kv_create_key_from_uri_copy(kv_store_t *store,
```

```
kv_key_t **key,
const char *uri)
```

Creates a key in the key/value store based on a URI. To release the resources used by this structure, use [kv_release_key\(\)](#).

This function differs from [kv_create_key_from_uri\(\)](#) in that it copies the contents of the URI string passed to the function, so that the string can be released, or modified and then reused in whatever way is required by the application.

The key path string format used here is designed to work with URIs and URLs. It is intended to be used as a general purpose string identifier. The key path components are separated by slash (/) delimiters. A special slash-hyphen-slash delimiter (/-/) is used to separate the major and minor paths. Characters that are not allowed in a URI path are encoded using URI syntax (%XX where XX are hexadecimal digits). The string always begins with a leading slash to prevent it from being treated as a URI relative path. Some examples are below.

- /SingleComponentMajorPath
- /MajorPathPart1/MajorPathPart2/-/MinorPathPart1/MinorPathPart2
- /HasEncodedSlash:%2F,Zero:%00,AndSpace:%20

Example 1 demonstrates the simplest possible path. Note that a leading slash is always necessary.

Example 2 demonstrates the use of the /-/ separator between the major and minor paths. If a key happens to have a path component that is nothing but a hyphen, to distinguish it from that delimiter it is encoded as %2D. For example: /major/%2d/path/-/minor/%2d/path.

Example 3 demonstrates encoding of characters that are not allowed in a path component. For URI compatibility, characters that are encoded are the ASCII space and other Unicode separators, the ASCII and Unicode control characters, and the following 15 ASCII characters: (" # % / < > ? [\] ^ ` { | }). The hyphen (-) is also encoded when it is the only character in the path component, as described above.

Note that although any Unicode character may be used in a key path component, in practice it may be problematic to include control characters because web user agents, proxies, and so forth, may not be tolerant of all characters. Although it will be encoded, embedding a slash in a path component may also be problematic. It is the responsibility of the application to use characters that are compatible with other software that processes the URI.

Parameters

- **store**
The **store** parameter is the handle to the store in which the key is used. The store handle is obtained using [kv_open_store\(\)](#).
- **key**
The **key** parameter references memory into which a pointer to the allocated key is copied.
- **uri**

The **uri** parameter is the full key path, both major and minor components, described as a string. See the description at the beginning of this page for how that string should be formatted.

Note that the string used here *is* copied. You may release or modify this memory as needed because the contents of this memory is copied to memory owned by the `kv_key_t` structure.

See Also

- [Key/Value Pair Management Functions](#)

kv_create_value()

```
#include <kvstore.h>

kv_error_t
kv_create_value(kv_store_t *store,
 kv_value_t **value,
 const unsigned char *data,
 int data_len)
```

Creates the value in a key/value store. To release the resources used by this structure, use [kv_release_value\(\)](#).

This function differs from [kv_create_value_copy\(\)](#) in that it does not copy the contents of the data buffer passed to the function. Therefore, the data buffer should not be released or modified until the `kv_value_t` structure created by this function is released.

Parameters

- **store**
The **store** parameter is the handle to the store in which the value is stored. The store handle is obtained using [kv_open_store\(\)](#).
- **value**
The **value** parameter references memory into which a pointer to the allocated value is copied.
- **data**
The **data** parameter is a buffer containing the data to be contained in the value. Note that the buffer used here is *not* copied. You must not release or modify this memory until the structure in which it is used is released.
- **data_len**
The **data_len** parameter indicates the size of the data buffer.

See Also

- [Key/Value Pair Management Functions](#)

kv_create_value_copy()

```
#include <kvstore.h>

kv_error_t
kv_create_value_copy(kv_store_t *store,
 kv_value_t **value,
 const unsigned char *data,
 int data_len)
```

Creates the value in a key/value store. To release the resources used by this structure, use [kv_release_value\(\)](#).

This function differs from [kv_create_value\(\)](#) in that it copies the contents of the data buffer passed to the function, so that the buffer can be released, or modified and then reused in whatever way is required by the application.

Parameters

- **store**
The **store** parameter is the handle to the store in which the value is stored. The store handle is obtained using [kv_open_store\(\)](#).
- **value**
The **value** parameter references memory into which a pointer to the allocated value is copied.
- **data**
The **data** parameter is a buffer containing the data to be contained in the value.
Note that the buffer used here is copied. You may release or modify this memory as needed because the contents of this memory is copied to memory owned by the `kv_value_t` structure.
- **data_len**
The **data_len** parameter indicates the size of the data buffer.

See Also

- [Key/Value Pair Management Functions](#)

kv_get_key_major()

```
#include <kvstore.h>

const char **
kv_get_key_major(const kv_key_t *key)
```

Returns the major path components used by the provided key.

Note that the string returned by this function is owned by the key structure, and is valid until the key is released.

Parameters

- **key**

The **key** parameter is the key structure from which you want to obtain the major path components.

See Also

- [Key/Value Pair Management Functions](#)

kv_get_key_minor()

```
#include <kvstore.h>

const char **
kv_get_key_minor(const kv_key_t *key)
```

Returns the minor path components used by the provided key.

Note that the string returned by this function is owned by the key structure, and is valid until the key is released.

Parameters

- **key**

The **key** parameter is the key structure from which you want to obtain the minor path components.

See Also

- [Key/Value Pair Management Functions](#)

kv_get_key_uri()

```
#include <kvstore.h>

const char *
kv_get_key_uri(const kv_key_t *key)
```

Returns a string representing the key's major and minor path components. See [kv_create_key_from_uri\(\)](#) for a description of the string's syntax.

Note that the string returned by this function is owned by the key structure, and is valid until the key is released.

Parameters

- **key**

The **key** parameter is the key structure from which you want to obtain the path URI.

See Also

- [Key/Value Pair Management Functions](#)

kv_get_value()

```
#include <kvstore.h>

const unsigned char *
kv_get_value(const kv_value_t *value)
```

Returns the value as a string.

Note that the string returned by this function is owned by the value structure, and is valid until the value is released.

Parameters

- **value**
The **value** parameter is the value structure from which you want to extract its contents as a string.

See Also

- [Key/Value Pair Management Functions](#)

kv_get_value_size()

```
#include <kvstore.h>

kv_int_t
kv_get_value_size(const kv_value_t *value)
```

Returns the size of the value, in bytes.

Parameters

- **value**
The **value** parameter is the value structure for which you want its size.

See Also

- [Key/Value Pair Management Functions](#)

kv_get_version()

```
#include <kvstore.h>

const kv_version_t *
kv_get_version(const kv_value_t *value)
```

Creates a version structure, which refers to a specific version of a key-value pair. Note that the `kv_version_t` structure returned by this function is owned by the `kv_value_t` structure from which it was obtained. As such, you should not explicitly release the version structure returned by this function; it will be automatically released when the value structure is released.

When a key-value pair is initially inserted in the KV Store, and each time it is updated, it is assigned a unique version token. The version is associated with the version portion of the key-value pair. The version is important for two reasons:

- When an update or delete is to be performed, it may be important to only perform the update or delete if the last known value has not changed. For example, if an integer field in a previously known value is to be incremented, it is important that the previous value has not changed in the KV Store since it was obtained by the client. This can be guaranteed by passing the version of the previously known value to the `if_version` parameter of the `kv_put_with_options()` or `kv_delete_with_options()` functions. If the version specified does not match the current version of the value in the KV Store, these functions will not perform the update or delete operation and will return an indication of failure. Optionally, they will also return the current version and/or value so the client can retry the operation or take a different action.
- When a client reads a value that was previously written, it may be important to ensure that the KV Store node servicing the read operation has been updated with the information previously written. This can be accomplished by using a version-based consistency policy with the read operation. See `kv_create_version_consistency()` for more information.

Be aware that the system may infrequently assign a new version to a key-value pair; for example, when migrating data for better resource usage. Therefore, when using `kv_put_with_options()` or `kv_delete_with_options()`, do not assume that the version will remain constant until it is changed by the application.

Parameters

- **value**
The **value** parameter is the value structure from which you want to extract version information.

See Also

- [Key/Value Pair Management Functions](#)

kv_release_key()

```
#include <kvstore.h>

void
kv_release_key(kv_key_t **key)
```

Releases the resources used by a key. The structure was initially allocated using `kv_create_key()` or `kv_create_key_from_uri()`.

Parameters

- **key**
The **key** parameter references the `kv_key_t` structure that you want to release.

See Also

- [Key/Value Pair Management Functions](#)

kv_release_value()

```
#include <kvstore.h>

void
kv_release_value(kv_value_t **value
```

Releases the resources used by a value. The value was initially created using [kv_create_value\(\)](#), or it may have been created as a return value from some data operation function.

Parameters

- **value**
The **value** parameter is the `kv_value_t` structure that you want to release.

See Also

- [Key/Value Pair Management Functions](#)

kv_release_version()

```
#include <kvstore.h>

void
kv_release_version(kv_version_t **version)
```

Releases a version structure. The version structure was initially created using [kv_get_version\(\)](#), or through some store write operation such as is performed by [kv_put_with_options\(\)](#).

Parameters

- **version**
The **value** parameter is the `kv_version_t` structure that you want to release.

See Also

- [Key/Value Pair Management Functions](#)

5

Durability and Consistency Functions

This chapter describes the functions used to manage durability and consistency policies. Durability policies are used with write operations to manage how likely your data writes are to persist in the event of a catastrophic failure, be it in your hardware or software layers. By default, your writes are highly durable. So managing durability policies is mostly about relaxing your durability guarantees in an effort to improve your write throughput.

Consistency policies are used with read operations to describe how likely it is that the data on your replicas will be identical to, or *consistent with*, the data on your master server. The most stringent consistency policy requires that the read operation be performed on the master server. In general, the stricter your consistency policy, the slower your store's read throughput.

Consistency Functions

Consistency Functions	Description
kv_create_simple_consistency()	Create and initialize a Consistency structure
kv_create_time_consistency()	Create and initialize a Consistency structure using time information
kv_create_version_consistency()	Create and initialize a Consistency structure using a Version
kv_get_consistency_type()	Return the Consistency type
kv_release_consistency()	Release the Consistency structure

Durability Functions

Durability Functions	Description
kv_create_durability()	Allocate and initialize a Durability structure
kv_get_default_durability()	Return the store's default Durability
kv_get_durability_master_sync()	Return the transaction synchronization policy used on the Master
kv_get_durability_replica_ack()	Return the replica's acknowledgement policy
kv_get_durability_replica_sync()	Return the transaction synchronization policy used on the replica
kv_is_default_durability()	Return whether the durability is the store's default

kv_create_durability()

```
#include <kvstore.h>

kv_durability_t
```

```
kv_create_durability(kv_sync_policy_enum master,
 kv_sync_policy_enum replica,
 kv_ack_policy_enum ack)
```

Creates a durability policy, which is then used for store write operations such as [kv_put_with_options\(\)](#) or [kv_delete_with_options\(\)](#). The durability policy can also be used with a set of operations performed in a single transaction, using [kv_execute\(\)](#).

The overall durability is a function of the sync policy in effect for the master, the sync policy in effect for each replica, and the replication acknowledgement policy in effect for the replication group.

Parameters

- **master**
The **master** parameter defines the synchronization policy in effect for the master in this replication group for this durability guarantee. See [kv_sync_policy_enum](#) for a list of the synchronization policies that you can set.
- **replica**
The **replica** parameter defines the synchronization policy in effect for the replicas in this replication group for this durability guarantee. See [kv_sync_policy_enum](#) for a list of the synchronization policies that you can set.
- **ack**
The **ack** parameter defines the acknowledgement policy to be used for this durability guarantee. The acknowledgment policy describes how many replicas must respond to, or *acknowledge* a transaction commit before the master considers the transaction completed. See [kv_ack_policy_enum](#) for a list of the possible acknowledgement policies.

See Also

- [Durability and Consistency Management Functions](#)

kv_create_simple_consistency()

```
#include <kvstore.h>

kv_error_t kv_create_simple_consistency(kv_consistency_t **consistency,
 kv_consistency_enum type)
```

Creates a simple consistency guarantee used for read operations.

In general, read operations may be serviced either at a master or replica node. When reads are serviced at the master node, consistency is always absolute. For reads that might be performed at a replica, you can specify `ABSOLUTE` consistency to force the operation to be serviced at the master. For other types of consistency, when the operation is serviced at a replica, the read transaction will not begin until the consistency policy is satisfied.

Consistency policies can be used for read operation performed in the store, such as with [kv_get_with_options\(\)](#) or [kv_store_iterator\(\)](#).

You release the memory allocated for the consistency structure using [kv_release_consistency\(\)](#).

Parameters

- **consistency**
The **consistency** parameter references memory into which a pointer to the allocated consistency policy is copied.
- **type**
The **type** parameter defines the type of consistency you want to use. See [kv_consistency_enum](#) for a list of the simple consistency policies that you can specify.

See Also

- [Durability and Consistency Management Functions](#)

kv_create_time_consistency()

```
#include <kvstore.h>

kv_error_t
kv_create_time_consistency(kv_consistency_t **consistency,
 kv_timeout_t time_lag,
 kv_timeout_t timeout_ms)
```

Creates a consistency policy which describes the amount of time the replica is allowed to lag the master. The application can use this policy to ensure that the replica node sees all transactions that were committed on the master before the lag interval.

You release the memory allocated for the consistency structure using [kv_release_consistency\(\)](#).

Effective use of this policy requires that the clocks on the master and replica are synchronized by using a protocol like NTP.

Parameters

- **consistency**
The **consistency** parameter references memory into which a pointer to the allocated consistency policy is copied.
- **time_lag**
The **time_lag** parameter specifies the time interval, in milliseconds, by which the replica may be out of date with respect to the master when a transaction is initiated on the replica.
- **timeout_ms**
The **timeout_ms** parameter describes how long a replica may wait for the desired consistency to be achieved before giving up.

To satisfied the consistency policy, the KVStore client driver implements a read operation by choosing a node (usually a replica) from the proper replication group,

and sending it a request. If the replica cannot guarantee the desired Consistency within the Consistency timeout, it replies to the request with a failure indication. If there is still time remaining within the operation timeout, the client driver picks another node and tries the request again (transparent to the application).

KVStore operations which accept a consistency policy also accept a separate operation timeout. It makes sense to think of the operation timeout as the maximum amount of time the application is willing to wait for the operation to complete. On the other hand, the consistency timeout is like a performance hint to the implementation, suggesting that it can generally expect a healthy replica to become consistent within the given amount of time, and that if it does not, then it is probably more likely worth the overhead of abandoning the request attempt and retrying with a different replica. Note that for the consistency timeout to be meaningful, it must be smaller than the operation timeout.

Choosing a value for the operation timeout depends on the needs of the application. Finding a good consistency timeout value is more likely to depend on observations made of real system performance.

See Also

- [Durability and Consistency Management Functions](#)

kv_create_version_consistency()

```
#include <kvstore.h>

kv_error_t
kv_create_version_consistency(kv_consistency_t **consistency,
 const kv_version_t *version,
 kv_timeout_t timeout_ms)
```

Creates a consistency policy which ensures that the environment on a replica node is at least as current as denoted by the specified `version`. The `version` is created by providing a `Value` portion of a Key/Value pair to [kv_get_version\(\)](#), or is obtained from the result set provided to [kv_result_get_version\(\)](#) or [kv_result_get_previous_version\(\)](#). Versions are also returned in the `new_version` parameter of the [kv_put_with_options\(\)](#) function.

The version of a Key-Value pair represents a point in the serialized transaction schedule created by the master. In other words, the `version` is like a bookmark, representing a particular transaction commit in the replication stream. The replica ensures that the commit identified by the `version` has been executed before allowing the transaction on the replica to proceed.

For example, suppose the application is a web application. Each request to the web server consists of an update operation followed by read operations (say from the same client). The read operations naturally expect to see the data from the updates executed by the same request. However, the read operations might have been routed to a replica node that did not execute the update.

In such a case, the update request would generate a `version`, which would be resubmitted by the browser, and then passed with subsequent read requests to the KV Store. The read request may be directed by the KV Store's load balancer to any one of the available replicas. If the replica servicing the request is already current (with

regards to the version token), it will immediately execute the transaction and satisfy the request. If not, the transaction will stall until the replica replay has caught up and the change is available at that node.

You release the memory allocated for the consistency structure using [kv_release_consistency\(\)](#).

Parameters

- **consistency**

The **consistency** parameter references memory into which a pointer to the allocated consistency policy is copied.

- **version**

The **version** parameter identifies the version that must be seen at the replica in order to consider it current. This value is created by providing a `Value` portion of a Key/Value pair to [kv_get_version\(\)](#), or is obtained from the result set provided to [kv_result_get_version\(\)](#) or [kv_result_get_previous_version\(\)](#).

- **timeout_ms**

The **timeout_ms** parameter describes how long a replica may wait for the desired consistency to be achieved before giving up.

To satisfied the consistency policy, the KVStore client driver implements a read operation by choosing a node (usually a replica) from the proper replication group, and sending it a request. If the replica cannot guarantee the desired Consistency within the Consistency timeout, it replies to the request with a failure indication. If there is still time remaining within the operation timeout, the client driver picks another node and tries the request again (transparent to the application).

KVStore operations which accept a consistency policy also accept a separate operation timeout. It makes sense to think of the operation timeout as the maximum amount of time the application is willing to wait for the operation to complete. On the other hand, the consistency timeout is like a performance hint to the implementation, suggesting that it can generally expect a healthy replica to become consistent within the given amount of time, and that if it does not, then it is probably more likely worth the overhead of abandoning the request attempt and retrying with a different replica. Note that for the consistency timeout to be meaningful, it must be smaller than the operation timeout.

Choosing a value for the operation timeout depends on the needs of the application. Finding a good consistency timeout value is more likely to depend on observations made of real system performance.

See Also

- [Durability and Consistency Management Functions](#)

kv_get_consistency_type()

```
#include <kvstore.h>
```

```
kv_consistency_enum
```

```
kv_get_consistency_type(kv_consistency_t *consistency)
```

Identifies the consistency policy type used by the provided policy. See [kv_consistency_enum](#) for a list of possible consistency policy types.

Parameters

- **consistency**

The **consistency** parameter points to the consistency policy for which you want to identify the type.

See Also

- [Durability and Consistency Management Functions](#)

kv_get_default_durability()

```
#include <kvstore.h>

kv_durability_t
kv_get_default_durability()
```

Returns the default durability policy in use by the KV Store. You set the default durability policy using [kv_config_set_consistency\(\)](#).

See Also

- [Durability and Consistency Management Functions](#)

kv_get_durability_master_sync()

```
#include <kvstore.h>

kv_sync_policy_enum
kv_get_durability_master_sync(kv_durability_t durability)
```

Returns the sync policy in use by the Master for the given durability policy. See [kv_sync_policy_enum](#) for a list of the possible sync policies.

Parameters

- **durability**

The **durability** parameter identifies the durability policy to be examined.

See Also

- [Durability and Consistency Management Functions](#)

kv_get_durability_replica_ack()

```
#include <kvstore.h>
```

```
kv_ack_policy_enum  
kv_get_durability_replica_ack(kv_durability_t durability)
```

Returns the acknowledgement policy in use for the given durability policy. The acknowledgement policy identifies how many replicas must acknowledge a transaction commit before the master considers the transaction to be completed. See [kv_ack_policy_enum](#) for a list of the possible sync policies.

Parameters

- **durability**
The **durability** parameter identifies the durability policy to be examined.

See Also

- [Durability and Consistency Management Functions](#)

kv_get_durability_replica_sync()

```
#include <kvstore.h>  
  
kv_sync_policy_enum  
kv_get_durability_replica_sync(kv_durability_t durability)
```

Returns the sync policy in use by the replicas for the given durability policy. See [kv_sync_policy_enum](#) for a list of the possible sync policies.

Parameters

- **durability**
The **durability** parameter identifies the durability policy to be examined.

See Also

- [Durability and Consistency Management Functions](#)

kv_is_default_durability()

```
#include <kvstore.h>  
  
kv_error_t  
kv_is_default_durability(kv_durability_t durability)
```

Returns whether the identified durability policy is identical to the default durability policy. `KV_SUCCESS` indicates that the provided durability is equal to the default durability.

You set the default durability using [kv_config_set_durability\(\)](#).

Parameters

- **durability**

The **durability** parameter identifies the durability policy to be examined.

See Also

- [Durability and Consistency Management Functions](#)

kv_release_consistency()

```
#include <kvstore.h>

void
kv_release_consistency(kv_consistency_t **consistency)
```

Releases (or frees) the memory allocated for the `kv_consistency_t` structure. This structure is initially created using [kv_create_simple_consistency\(\)](#), [kv_create_time_consistency\(\)](#), or [kv_create_version_consistency\(\)](#).

Parameters

- **consistency**
The **consistency** structure to release.

See Also

- [Durability and Consistency Management Functions](#)

6

Statistics Functions

This chapter describes functions used to retrieve and examine statistical information. There are two types of statistics described here: statistics related to store operations and state, and statistics related to parallel scan operations.

For store-related statistics, metrics can be obtained on a per-node or per-operation basis. All statistical information is contained within a structure that you allocate using `kv_get_stats()`. You release the resources allocated for this structure using `kv_release_stats()`.

In many cases, statistical information is reported for a time interval. For example, this happens when information is retrieved that reports on maximum, minimum and average numbers. In this case, the reporting interval can be restarted by calling `kv_get_stats()` with a value of 1 for the **clear** parameter.

For parallel scan statistics, the statistics are retrieved from a parallel scan iterator using either `kv_parallel_scan_get_partition_metrics()` or `kv_parallel_scan_get_shard_metrics()`. This returns a structure that you can examine using a number of different functions. You release this structure using `kv_release_detailed_metrics_list()`.

Statistics Functions

Statistics Functions	Description
<code>kv_get_node_metrics()</code>	Returns metrics associated with each node in the KV Store
<code>kv_get_num_nodes()</code>	Return the number of nodes contained in the KV Store
<code>kv_get_num_operations()</code>	Return the number of operations that were executed
<code>kv_get_operation_metrics()</code>	Aggregates the metrics associated with a KV Store operation
<code>kv_get_stats()</code>	Return statistics associated with the KV Store
<code>kv_release_stats()</code>	Release the statistics structure
<code>kv_stats_string()</code>	Returns a descriptive string containing metrics for each operation

Parallel Scan Statistics Functions

Parallel Scan Statistics Functions	Description
<code>kv_detailed_metrics_list_size()</code>	Returns the size of the detailed metrics list
<code>kv_detailed_metrics_list_get_record_count()</code>	Returns the number of records in the detailed metrics list
<code>kv_detailed_metrics_list_get_scan_time()</code>	Returns the time used to perform the parallel scan
<code>kv_detailed_metrics_list_get_name()</code>	Returns the name of the shard or partition used by the parallel scan

Parallel Scan Statistics Functions	Description
kv_parallel_scan_get_partition_metrics()	Returns parallel scan metrics for the partition
kv_parallel_scan_get_shard_metrics()	Returns parallel scan metrics for the partition
kv_release_detailed_metrics_list()	Releases the detailed metrics list

kv_detailed_metrics_list_get_name()

```
#include <kvstore.h>

kv_error_t
kv_detailed_metrics_list_get_name(
 const kv_detailed_metrics_list_t *res,
 kv_int_t index,
 char **name)
```

Returns the name of the partition or shard which was examined by the parallel scan.

Parameters

- **res**
The **res** parameter is the detailed metrics list for which you want the partition or shard name. It is created using either [kv_parallel_scan_get_partition_metrics\(\)](#) or [kv_parallel_scan_get_shard_metrics\(\)](#).
- **index**
The **index** parameter is the point in the scan from which you want to return the partition or shard name.
- **name**
The **name** parameter references memory into which is placed the shard or partition name.

See Also

- [Statistics and Related Functions](#)

kv_detailed_metrics_list_get_record_count()

```
#include <kvstore.h>

kv_error_t
kv_detailed_metrics_list_get_record_count(
 const kv_detailed_metrics_list_t *res,
 kv_int_t index,
 kv_long_t *count)
```

Returns the record count for the shard or partition.

Parameters

- **res**

The **res** parameter is the detailed metrics list for which you want the record count. It is created using either [kv_parallel_scan_get_partition_metrics\(\)](#) or [kv_parallel_scan_get_shard_metrics\(\)](#).

- **index**

The **index** parameter is the point in the scan to which you want to examine the record count.

- **count**

The **count** parameter references memory into which is placed the record count up to the point in the scan identified by **index**.

See Also

- [Statistics and Related Functions](#)

kv_detailed_metrics_list_get_scan_time()

```
#include <kvstore.h>

kv_error_t
kv_detailed_metrics_list_get_scan_time(
 const kv_detailed_metrics_list_t *res,
 kv_int_t index,
 kv_long_t *time)
```

Returns the time in milliseconds used to scan the partition or shard.

Parameters

- **res**

The **res** parameter is the detailed metrics list for which you want the scan time. It is created using either [kv_parallel_scan_get_partition_metrics\(\)](#) or [kv_parallel_scan_get_shard_metrics\(\)](#).

- **index**

The **index** parameter is the point in the scan up to which you want to examine the scan time.

- **time**

The **time** parameter references memory into which is placed the time in milliseconds taken to perform the scan up to the point identified by **index**.

See Also

- [Statistics and Related Functions](#)

kv_detailed_metrics_list_size()

```
#include <kvstore.h>

kv_int_t
kv_detailed_metrics_list_size(
 const kv_detailed_metrics_list_t *result)
```

Returns the size of the detailed metrics list, as created by [kv_parallel_scan_get_partition_metrics\(\)](#) and [kv_parallel_scan_get_shard_metrics\(\)](#).

Parameters

- **result**

The **result** parameter is the detailed metrics list for which you want size information.

See Also

- [Statistics and Related Functions](#)

kv_get_node_metrics()

```
#include <kvstore.h>

kv_node_metrics_t *
kv_get_node_metrics(kv_stats_t *stats,
 kv_int_t index)
```

Returns a list of metrics associated with each node in the store. The information is returned using a `kv_node_metrics_t` structure, which includes the following data members:

- `kv_int_t avg_latency_ms`
Returns the trailing average latency (in ms) over all requests made to this node.
- `kv_int_t max_active_request_count`
Returns the number of requests that were concurrently active for this node at this Oracle NoSQL Database client.
- `kv_long_t request_count`
Returns the total number of requests processed by the node.
- `kv_int_t is_active`
Returns 1 if the node is currently active. That is, it is reachable and can service requests.
- `kv_int_t is_master`
Returns 1 if the node is currently a master.
- `const char *node_name`

Returns the internal name associated with the node.

- `const char *zone_name;`

Returns the name of the zone which hosts the node.

Note that if the **index** parameter is out of range, then this functions returns `NULL`.

Parameters

- **stats**

The **stats** parameter is the statistics structure containing the node metrics information. This structure is allocated using [kv_get_stats\(\)](#), and is released using [kv_release_stats\(\)](#).

- **index**

The **index** parameter is the integer designation of the node for which you want to retrieve statistical information. You can discover the total number of nodes for which statistical information is available using [kv_get_num_nodes\(\)](#).

See Also

- [Statistics and Related Functions](#)

kv_get_num_nodes()

```
#include <kvstore.h>

kv_int_t
kv_get_num_nodes(const kv_stats_t *stats)
```

Returns the total number of nodes currently in the store, active and inactive.

Parameters

- **stats**

The **stats** parameter is the structure containing the statistical information that you want to examine. This structure is allocated using [kv_get_stats\(\)](#), and is released using [kv_release_stats\(\)](#).

See Also

- [Statistics and Related Functions](#)

kv_get_num_operations()

```
#include <kvstore.h>

kv_int_t
kv_get_num_operations(const kv_stats_t *stats)
```

Returns the total number of store operations described by the provided statistics structure.

Parameters

- **stats**

The **stats** parameter is the statistics structure containing the node metrics information. This structure is allocated using [kv_get_stats\(\)](#), and is released using [kv_release_stats\(\)](#).

See Also

- [Statistics and Related Functions](#)

kv_get_operation_metrics()

```
#include <kvstore.h>

kv_operation_metrics_t *
kv_get_operation_metrics(kv_stats_t *stats,
 kv_int_t index)
```

Aggregates the metrics associated with an Oracle NoSQL Database operation. The information is returned using a `kv_operation_metrics_t` structure, which includes the following data members:

- `kv_float_t avg_latency_ms`
Returns the average latency associated with the operation in milliseconds.
- `kv_int_t max_latency_ms`
Returns the maximum latency associated with the operation in milliseconds.
- `kv_int_t min_latency_ms`
Returns the minimum latency associated with the operation in milliseconds.
- `kv_int_t total_operations`
Returns the number of operations that were executed.
- `const char *operation_name`
Returns the name of the Oracle NoSQL Database operation associated with the metrics.

Note that if the **index** parameter is out of range, then this functions returns `NULL`.

Parameters

- **stats**

The **stats** parameter is the statistics structure containing the operation metrics information. This structure is allocated using [kv_get_stats\(\)](#), and is released using [kv_release_stats\(\)](#).

- **index**

The **index** parameter is the integer designation of the operation for which you want to retrieve statistical information. You can discover the

total number of operations for which statistical information is available using `kv_get_num_operations()`.

See Also

- [Statistics and Related Functions](#)

kv_get_stats()

```
#include <kvstore.h>

kv_error_t
kv_get_stats(kv_store_t *store,
 kv_stats_t **stats,
 kv_int_t clear)
```

Returns a statistics structure, which you can then examine using `kv_get_node_metrics()`, `kv_get_operation_metrics()`, or `kv_stats_string()`. You release the resources allocated for the statistics structure using `kv_release_stats()`.

Parameters

- **store**
The **store** parameter is the handle to the store for which you want to examine statistical information.
- **stats**
The **stats** parameter references memory into which a pointer to the allocated statistics structure is copied.
- **clear**
The **clear** parameter resets all counters within the statistics structure to zero. Setting this value to 1 creates a new reporting interval for which minimum, maximum, average, and total values are computed.

See Also

- [Statistics and Related Functions](#)

kv_parallel_scan_get_partition_metrics()

```
#include <kvstore.h>

kv_error_t
kv_parallel_scan_get_partition_metrics(
 const kv_parallel_scan_iterator_t *iterator,
 kv_detailed_metrics_list_t **result)
```

Gets the per-partition metrics for this parallel scan. This may be called at any time during the iteration in order to obtain metrics to that point or it may be called at the end to obtain metrics for the entire scan.

Parameters

- **iterator**

The **iterator** parameter is the iterator for which you want to return statistics. This iterator is allocated using [kv_parallel_store_iterator\(\)](#) or [kv_parallel_store_iterator_keys\(\)](#)

- **result**

The **result** parameter is the list of parallel scan partition metrics. Use [kv_detailed_metrics_list_get_record_count\(\)](#), [kv_detailed_metrics_list_get_scan_time\(\)](#), and [kv_detailed_metrics_list_get_name\(\)](#) to examine this list. Return the size of this list using [kv_detailed_metrics_list_size\(\)](#). Release this list using [kv_release_detailed_metrics_list\(\)](#).

See Also

- [Statistics and Related Functions](#)

kv_parallel_scan_get_shard_metrics()

```
#include <kvstore.h>
```

```
kv_error_t
```

```
kv_parallel_scan_get_shard_metrics(  
 const kv_parallel_scan_iterator_t *iterator,  
 kv_detailed_metrics_list_t **result)
```

Gets the per-shard metrics for this parallel scan. This may be called at any time during the iteration in order to obtain metrics to that point or it may be called at the end to obtain metrics for the entire scan.

Parameters

- **iterator**

The **iterator** parameter is the iterator for which you want to return statistics. This iterator is allocated using [kv_parallel_store_iterator\(\)](#) or [kv_parallel_store_iterator_keys\(\)](#)

- **result**

The **result** parameter is the list of parallel scan shard metrics. Use [kv_detailed_metrics_list_get_record_count\(\)](#), [kv_detailed_metrics_list_get_scan_time\(\)](#), and [kv_detailed_metrics_list_get_name\(\)](#) to examine this list. Return the size of this list using `.` Release this list using [kv_release_detailed_metrics_list\(\)](#).

See Also

- [Statistics and Related Functions](#)

kv_release_detailed_metrics_list()

```
#include <kvstore.h>

void
kv_release_detailed_metrics_list(kv_detailed_metrics_list_t **results)
```

Releases the resources used by the detailed metrics list, as created by [kv_parallel_scan_get_partition_metrics\(\)](#) and [kv_parallel_scan_get_shard_metrics\(\)](#).

Parameters

- **results**
The **results** parameter is the detailed metrics list that you want to release.

See Also

- [Statistics and Related Functions](#)

kv_release_stats()

```
#include <kvstore.h>

void
kv_release_stats(kv_stats_t **stats)
```

Releases all the resources allocated for the provided statistics structure. The statistics structure is initially allocated using [kv_get_stats\(\)](#).

Parameters

- **stats**
The **stats** parameter is the statistics structure that you want to release.

See Also

- [Statistics and Related Functions](#)

kv_stats_string()

```
#include <kvstore.h>

const char *
kv_stats_string(kv_store_t *store,
 const kv_stats_t *stats)
```

Returns a descriptive string containing metrics for each operation that was actually performed during the statistics gathering interval, one per line.

Parameters

- **store**
The **store** parameter the handle to the store for which you want to examine statistical information.
- **stats**
The **stats** parameter is the structure containing the statistical information. This structure is allocated using [kv_get_stats\(\)](#), and is released using [kv_release_stats\(\)](#).

See Also

- [Statistics and Related Functions](#)

7

Error Functions

This chapter contains functions used to investigate and examine error returns obtained from the C API functions described in this manual.

Most methods in this library return an enumeration, [kv_error_t](#), indicating success or failure. Because of the need to also return integer and "boolean-like" values in some cases, all actual error values are negative. 0 (`KV_SUCCESS`) indicates no error. Valid integer return values are non-negative. When an error is returned the [kv_get_last_error\(\)](#) method may have additional information about the error.

Error Functions

Error Functions	Description
kv_get_last_error()	Return a string explaining the last error

kv_get_last_error()

```
#include <kvstore.h>

const char *
kv_get_last_error(kv_store_t *store)
```

Returns a string explaining the last error. This string is only useful immediately following an error return; otherwise it may indicate an older, irrelevant error. This value is maintained per-thread and is not valid across threads.

Parameters

- **store**
The **store** parameter is the handle to the store in which an operation returned an error.

See Also

- [Error Functions](#)

A

Data Types

This appendix describes the enum datatypes used by the various Oracle NoSQL Database functions:

- [Data Operations Data Types](#)
- [Durability and Consistency Data Types](#)
- [Store Operations Data Types](#)

Data Operations Data Types

This section defines the data types used by the functions described in this appendix.

kv_depth_enum

```
typedef enum {
 KV_DEPTH_DEFAULT = 0,
 KV_DEPTH_CHILDREN_ONLY,
 KV_DEPTH_DESCENDANTS_ONLY,
 KV_DEPTH_PARENT_AND_CHILDREN,
 KV_DEPTH_PARENT_AND_DESCENDANTS
} kv_depth_enum;
```

Used with multiple-key and iterator operations to specify whether to select (return or operate on) the key-value pair for the parent key, and the key-value pairs for only immediate children or all descendants.

Options are:

- `KV_DEPTH_DEFAULT`
No depth constraints are placed on the operation.
- `KV_DEPTH_CHILDREN_ONLY`
Select only immediate children, do not select the parent.
- `KV_DEPTH_DESCENDANTS_ONLY`
Select all descendants, do not select the parent.
- `KV_DEPTH_PARENT_AND_CHILDREN`
Select immediate children and the parent.
- `KV_DEPTH_PARENT_AND_DESCENDANTS`
Select all descendants and the parent.

kv_direction_enum

```
typedef enum {
 KV_DIRECTION_FORWARD,
 KV_DIRECTION_REVERSE,
 KV_DIRECTION_UNORDERED
} kv_direction_enum;
```

Used with iterator operations to specify the order that keys are returned.

- `KV_DIRECTION_FORWARD`
Iterate in ascending key order.
- `KV_DIRECTION_REVERSE`
Iterate in descending key order.
- `KV_DIRECTION_UNORDERED`
Iterate in no particular key order.

kv_presence_enum

```
typedef enum {
 KV_IF_DONTCARE = 0,
 KV_IF_ABSENT,
 KV_IF_PRESENT
} kv_presence_enum;
```

Defines under what circumstances a Key/Value record will be put into the store if [kv_put_with_options\(\)](#) is in use.

- `KV_IF_DONTCARE`
The record is put into the store without constraint.
- `KV_IF_ABSENT`
Put the record into the store only if a value for the the supplied key does not currently exist in the store.
- `KV_IF_PRESENT`
Put the record into the store only if a value for the supplied key does currently exist in the store.

kv_return_value_version_enum

```
typedef enum {
 KV_RETURN_VALUE_NONE = 0,
 KV_RETURN_VALUE_ALL,
 KV_RETURN_VALUE_VALUE,
 KV_RETURN_VALUE_VERSION
} kv_return_value_version_enum;
```

Used with put and delete operations to define what to return as part of the operations.

- `KV_RETURN_VALUE_NONE`
Do not return the value or the version.
- `KV_RETURN_VALUE_ALL`
Return both the value and the version.
- `KV_RETURN_VALUE_VALUE`
Return the value only.
- `KV_RETURN_VALUE_VERSION`
Return the version only.

Durability and Consistency Data Types

This section defines the data types used to support durability and consistency policies.

`kv_ack_policy_enum`

```
typedef enum {  
 KV_ACK_ALL = 1,  
 KV_ACK_NONE = 2,  
 KV_ACK_MAJORITY = 3  
} kv_ack_policy_enum;
```

A replicated environment makes it possible to increase an application's transaction commit guarantees by committing changes to its replicas on the network. This enumeration defines the policy for how such network commits are handled.

Ack policies are set as a part of defining a durability guarantee. You create a durability guarantee using [kv_create_durability\(\)](#).

Possible ack policies are:

- `KV_ACK_ALL`
All replicas must acknowledge that they have committed the transaction.
- `KV_ACK_NONE`
No transaction commit acknowledgments are required and the master will never wait for replica acknowledgments.
- `KV_ACK_MAJORITY`
A simple majority of replicas must acknowledge that they have committed the transaction.

`kv_consistency_enum`

```
typedef enum {  
 KV_CONSISTENCY_ABSOLUTE = 0,  
 KV_CONSISTENCY_NONE,  
 KV_CONSISTENCY_TIME,
```

```

 KV_CONSISTENCY_VERSION,
 KV_CONSISTENCY_NONE_NO_MASTER
} kv_consistency_enum;

```

Enumeration that is used to define the consistency guarantee used for read operations. Values are:

- `KV_CONSISTENCY_ABSOLUTE`
A consistency policy that requires a read transaction be serviced on the Master so that consistency is absolute.
- `KV_CONSISTENCY_NONE`
A consistency policy that allows a read transaction performed at a Replica to proceed regardless of the state of the Replica relative to the Master.
- `KV_CONSISTENCY_TIME`
A consistency policy which describes the amount of time the Replica is allowed to lag the Master. This policy cannot be specified using `kv_create_simple_consistency()`. Instead, use `kv_create_time_consistency()`.
- `KV_CONSISTENCY_VERSION`
A consistency policy which ensures that the environment on a Replica node is at least as current as that used by the Value provided to `kv_get_version()`, or by the result set provided to `kv_result_get_version()` or `kv_result_get_previous_version()`. This policy cannot be specified using `kv_create_simple_consistency()`. Instead, use `kv_create_version_consistency()`.
- `KV_CONSISTENCY_NONE_NO_MASTER`
A consistency policy that requires a read operation be serviced on a replica; never the Master. When this consistency policy is used, the read operation will not be performed if the only node available is the Master.

For read-heavy applications (ex. analytics), it may be desirable to reduce the load on the master by restricting the read requests to only the replicas in the store. Use of the secondary zones feature is preferred over this consistency policy as the mechanism for achieving this sort of read isolation. But for cases where the use of secondary zones is either impractical or not desired, this consistency policy can be used to achieve a similar effect; without employing the additional resources that secondary zones may require.

kv_sync_policy_enum

```

typedef enum {
 KV_SYNC_NONE = 1,
 KV_SYNC_FLUSH = 2,
 KV_SYNC_WRITE_NO_SYNC = 3
} kv_sync_policy_enum;

```

Defines the synchronization policy to be used when committing a transaction. High levels of synchronization offer a greater guarantee that the transaction is persistent to disk, but trade that off for lower performance.

Sync policies are set as a part of defining a durability guarantee. You create a durability guarantee using `kv_create_durability()`.

Possible sync policies are:

- `KV_SYNC_NONE`
Do not write or synchronously flush the log on transaction commit.
- `KV_SYNC_FLUSH`
Write and synchronously flush the log on transaction commit.
- `KV_SYNC_WRITE_NO_SYNC`
Write but do not synchronously flush the log on transaction commit.

Store Operations Data Types

This section defines data types that are by the store or API at a high level, or data types that are commonly used by all areas of the API.

`kv_api_type_enum`

```
typedef enum {
 KV_JNI
} kv_api_type_enum;
```

Structure used to describe the API implementation type. Currently only one option is available: `KV_JNI`.

`kv_error_t`

```
typedef enum {
 KV_SUCCESS = 0,
 KV_NO_MEMORY = -1,
 KV_NOT_IMPLEMENTED = -2,
 KV_ERROR_JVM = -3,
 KV_KEY_NOT_FOUND = -4,
 KV_KEY_EXISTS = -5,
 KV_NO_SUCH_VERSION = -6,
 KV_NO_SUCH_OBJECT = -7,
 KV_INVALID_OPERATION = -8,
 KV_INVALID_ARGUMENT = -9,
 KV_TIMEOUT = -10,
 KV_CONSISTENCY = -11,
 KV_DURABILITY = -12,
 KV_FAULT = -13,
 KV_AUTH_FAILURE = -15,
 KV_AUTH_REQUIRED = -16,
 KV_ACCESS_DENIED = -17,
 KV_ERROR_JAVA_UNKNOWN = -99,
 KV_ERROR_UNKNOWN = -100
} kv_error_t
```

```
#define KV_FALSE 0
#define KV_TRUE 1
```

All non-void API methods return `kv_error_t`. With few exceptions a return value of `KV_SUCCESS` (or 0) means no error and a negative value means an error.

The exceptions are the methods that return integer values. In these cases a negative return means an error and a non-negative return is the correct value.

kv_store_iterator_config_t

```
typedef struct {
 kv_int_t max_conc_req;
 kv_int_t max_res_batches;
} kv_store_iterator_config_t;
```

Used to configure a parallel scan of the store.

max_conc_req identifies the maximum number of concurrent requests the parallel scan will make. That is, this is the maximum number of client-side threads that are used to perform this scan. Setting this value to 1 causes the store iteration to be performed using only the current thread. Setting it to 0 lets the KV Client determine the number of threads based on topology information (up to a maximum of the number of available processors). Values less than 0 are reserved for some future use and cause an error to be returned.

max_res_batches specifies the maximum number of results batches that can be held in the Oracle NoSQL Database client process before processing on the Replication Node pauses. This ensures that client side memory is not exceeded if the client cannot consume results as fast as they are generated by the Replication Nodes. The default value is the value specified for **max_conc_req**.

B

Third Party Licenses

The Oracle NoSQL Database Client is licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at:

<http://www.apache.org/licenses/LICENSE-2.0>

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

The following applies to this Oracle NoSQL client as well as all other products under the Apache 2.0 license.

Apache License Version 2.0, January 2004

<http://www.apache.org/licenses/>

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

1. Definitions

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License.

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original

work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

2. **Grant of Copyright License.** Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.
3. **Grant of Patent License.** Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.
4. **Redistribution.** You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:
 - a. You must give any other recipients of the Work or Derivative Works a copy of this License; and
 - b. You must cause any modified files to carry prominent notices stating that You changed the files; and
 - c. You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and
 - d. If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the

Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions or use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

5. **Submission of Contributions.** Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.
6. **Trademarks.** This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file
7. **Disclaimer of Warranty.** Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.
8. **Limitation of Liability.** In no event and under no legal theory whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.
9. **Accepting Warranty or Additional Liability.** While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability.

END OF TERMS AND CONDITIONS

APPENDIX: How to apply the Apache License to your work.

To apply the Apache License to your work, attach the following boilerplate notice, with the fields enclosed by brackets "[]" replaced with your own identifying information. (Don't include the brackets!) The text should be enclosed in the appropriate comment syntax for the file format. We also recommend that a file or class name and description of purpose be included on the same "printed page" as the copyright notice for easier identification within third-party archives.

Copyright [yyyy] [name of copyright owner]

Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at

<http://www.apache.org/licenses/LICENSE-2.0>

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.