

Setting up Firebird on Ubuntu Linux

Rodney Gedda

18 April 2007 – Document version 1.0

Table of Contents

Setting up Firebird on Ubuntu Linux	3
Appendix A: Document history	6
Appendix B: License notice	7

Setting up Firebird on Ubuntu Linux

This article describes the process of installing and running Firebird on Ubuntu Linux. Like the Debian GNU/Linux distribution it is based on, installing software with Ubuntu (or Kubuntu) is very straightforward and Firebird is no exception. This guide is based on Ubuntu 6.10 “Edgy Eft”.

The version of Firebird packaged with Ubuntu “Edgy Eft” is 1.5.3.4870-10 but is labelled “firebirdsql2”. Since its inception, Ubuntu has followed a strict six-month release cycle so this may change with the “Feisty Fawn” release in April 2007.

With administrator privileges on the target machine, issue the following command:

```
# apt-get install firebird2-super-server
```

Apt's dependency tracking will automatically propose all the packages required for a complete installation with the following output:

```
The following extra packages will be installed:
firebird2-common firebird2-server-common libfbclient1
Recommended packages:
firebird2-server
The following NEW packages will be installed
firebird2-common firebird2-server-common firebird2-super-server
libfbclient1
Need to get 2342kB of archives.
After unpacking 5976kB of additional disk space will be used.
Do you want to continue [Y/n]?
```

Ignore the “firebird2-server” virtual package which will just ask you to select either the “Classic” or “Super” server.

The packages will then download and install on the target machine, a new user “firebird” will be created to run the server, and the server will be started immediately:

```
Setting up firebird2-super-server (1.5.3.4870-10) ...
Created default security.fdb
Starting Firebird server: server has been successfully started
```

You will then be asked to enter a new password for the SYSDBA user, spelling mistake included:

```
Plase enter new password for SYSDBA user:
```

You will then be returned to a shell prompt with the following output, that's it!

```
GSEC> GSEC>
```

If you're a seasoned Unix person, but new to Ubuntu, you might be wondering where all the Firebird files are residing in the directory hierarchy. To see where all the files were installed by Apt, simply do:

```
# dpkg -L firebird2-super-server
```

```
/.
/usr
/usr/lib
/usr/lib/firebird2
/usr/lib/firebird2/bin
/usr/lib/firebird2/bin/fb_lock_print
/usr/lib/firebird2/bin/fbserver
/usr/lib/firebird2/bin/fbguard
/usr/lib/firebird2/bin/fbmgr.bin
/usr/lib/firebird2/UDF
/usr/lib/firebird2/UDF/fbudf.so
/usr/bin
/usr/bin/gsec
/usr/bin/fbmgr
/usr/share
/usr/share/lintian
/usr/share/lintian/overrides
/usr/share/lintian/overrides/firebird2-super-server
/usr/share/doc
/usr/share/doc/firebird2-super-server
/usr/share/doc/firebird2-super-server/README.Debian
/usr/share/doc/firebird2-super-server/TODO.Debian
/usr/share/doc/firebird2-super-server/copyright
/usr/share/doc/firebird2-super-server/NEWS.Debian.gz
/usr/share/doc/firebird2-super-server/changelog.gz
/usr/share/doc/firebird2-super-server/changelog.Debian.gz
/usr/share/man
/usr/share/man/man1
/usr/share/man/man1/fbmgr.1.gz
/usr/share/man/man1/gsec.1.gz
/etc
/etc/init.d
/etc/init.d/firebird2
/usr/lib/firebird2/bin/fbmgr
/usr/lib/firebird2/bin/gsec
```

As mentioned, a new user “firebird” is created on the target machine. With administrator access, set a password for this new user:

```
# passwd firebird
Enter new UNIX password:
Retype new UNIX password:
```

Now you can switch to the firebird user with the **su** command if required.

If you try to stop the server from running with the `init .d` command an error message will appear.

```
# /etc/init.d/firebird2 stop
/etc/init.d/firebird2: 28: source: not found
Stopping Firebird server: Your user name and password are not
defined. Ask your database administrator to set up a Firebird
login.
can not attach to server
```

The same will happen if you try and start the server. This needs further investigation and discussion with the Debian and Ubuntu Firebird packagers to iron out, but for now to stop the server:

```
# su -c "fbmgr -shut -password SYSDBApassword" firebird
```

```
Password:  
server shutdown completed
```

Where *SYSDBApassword* is the password you entered immediately after installation and the second password is the firebird user password. To start the server again:

```
# su -c "fbmgr -start" firebird
```

With the installation complete, you can now begin using Firebird on Ubuntu Linux. The base package does not include any example databases, so if you like, install some with:

```
# apt-get install firebird2-examples
```

These will be installed in `/usr/share/doc/firebird2-examples/`. While you're at it, install the utilities package:

```
# sudo apt-get install firebird2-utils-super
```

This will give you an interactive shell, and backup and reporting tools among others. Now you can test your Firebird installation by connecting to an example database. Decompress the example “employee.fdb” database:

```
# gunzip  
# /usr/share/doc/firebird2-examples/examples/employee.fdb.gz
```

Fire up the interactive shell.

```
# isql-fb
```

At the SQL> prompt, connect to the database with:

```
SQL> connect "employee.fdb" user 'SYSDBA' password 'SYSDBApassword';
```

If you get an error message like “Statement failed, SQLCODE = -551 no permission for read-write access to database /usr/share/doc/firebird2-examples/examples/employee.fdb”, then the server process doesn't have read or write access to the database file. Change the ownership of the database to the user `firebird` with:

```
# chown firebird:firebird employee.fdb
```

When you manage to successfully connect to the database you will see the message:

```
Database: "employee.fdb", User: SYSDBA
```

Now, from the SQL> prompt, feel free to browse around the employee database:

```
SQL> show tables;  
COUNTRY CUSTOMER  
DEPARTMENT EMPLOYEE  
EMPLOYEE_PROJECT JOB  
PHONE_LIST PROJECT  
PROJ_DEPT_BUDGET SALARY_HISTORY  
SALES
```

If you've made it this far your Firebird installation on Ubuntu has been a success. Have a nice day!

Appendix A: Document history

The exact file history is recorded in the manual module in our CVS tree; see http://sourceforge.net/cvs/?group_id=9028

Revision History

1.0	18 Apr 2007	RG	First edition.
-----	-------------	----	----------------

Appendix B: License notice

The contents of this Documentation are subject to the Public Documentation License Version 1.0 (the “License”); you may only use this Documentation if you comply with the terms of this License. Copies of the License are available at <http://www.firebirdsql.org/pdfmanual/pdl.pdf> (PDF) and <http://www.firebirdsql.org/manual/pdl.html> (HTML).

The Original Documentation is titled *Setting up Firebird on Ubuntu Linux*.

The Initial Writer of the Original Documentation is: Rodney Gedda.

Copyright (C) 2007. All Rights Reserved. Initial Writer contact: rodney at gedda dot info.