numeric

TINYINT[(digits)] [unsigned|zerofill]

BIT, BOOL, BOOLEAN

SMALLINT[(digits)] [unsigned | zerofill] **MEDIUMINT**[(digits)] [unsigned zerofill] **INT,INTEGER**[(digits)] [unsigned|zerofill]

BIGINT[(digits)] [unsigned|zerofill]

FLOAT[(digits, digits after decimal)] [unsigned|zerofill] **DOUBLE**[(digits, digits after decimal)] [unsigned zerofill]

DECIMAL[(digits, digits after decimal)] [unsigned|zerofill]

256

synonyms for tinyint(1)

65,536 16,777,216 4,294,967,296

18,446,744,073,709,551,616

23 digits 24...53 digits

a type of DOUBLE stored as a string

REFERENCE SHEET

strings

CHAR[(length)] VARCHAR[(lenath)]

BINARY, VARBINARY [(length)] TINYTEXT|TINYBLOB

TEXT|BLOB

MEDIUMTEXT|MEDIUMBLOB LONGTEXT|LONGBLOB

ENUM('value1', 'value2',...) **SET**('value1', 'value2',...)

0...255 – fixed length, right-padded with spaces

0...255 – variable length (trailing spaces removed)

0...255 – stores bytes instead of character strings

0...255 – text stores strings, blob stores bytes 0...65,535 – text stores strings, blob stores bytes

0...16,777,215 – text stores strings, blob stores bytes

0...4,294,967,295 – text stores strings, blob stores bytes list of up to 65,535 members, can have only one value list of up to 64 members, can have zero or more values

REGEXP 'expression'

functions

ASCII('str')

ORD('str')

TRUNCATE(X, D**)**

functions

ABS(X)

DIV(X)

POW(X,Y)

SQRT(X)

COS(X)

SIN(X)

PI()

FLOOR(X)

ROUND(X[,D])

RADIANS(X)

TAN(X) ATAN(X)

LOG(X), LOG2(X), LOG10(X) LN(X)

CHAR(number[USING charset],...)

LENGTH('str') CHAR LENGTH('str') BIT LENGTH('str') REVERSE('str')

SIGN(X)

EXP(X)

COT(X)

ACOS(X)

ASIN(X)

ATAN2(X)

MOD(N,M)

POWER(X,Y)

RAND([seed])

DEGREES(X)

CEILING(X)

LCASE('str') UCASE('str') **LPAD**('str', len, 'padstr') RPAD('str', len, 'padstr')

LEFT('str', length) RIGHT('str', length) RTRIM('str') TRIM('str') LTRIM('str') SPACE(count) REPEAT('str', count)

REPLACE('str', 'from', 'to') INSERT('str', pos, length, 'newstr') INSTR('str', 'substr') LOCATE('substr', 'str'[, pos])

CONV(number, from base, to base) **BIN**(num), **OCT**(num), **HEX**(num) **CONCAT(**'str'1, 'str1',...)

versions 3.23, 4.0, 4.1

CONCAT WS('separator', 'str1', 'str2')

SOUNDEX('str') OUOTE('str')

ELT(number, 'str1', 'str2', 'str3',...) **FIELD(**'str', 'str1', 'str2', 'str3',...) LOAD FILE('filename')

SUBSTRING('str', pos[, length]) SUBSTRING_INDEX('str', 'del', count)

STRCMP('str1', 'str2')

date & time

DATE 'YYYY-MM-DD'

DATETIME 'YYYY-MM-DD HH:MM:SS'

TIMESTAMP[(display width)] 'YYYY-MM-DD HH:MM:SS' – display widths: 6, 8, 12 or 14

TIME 'HH:MM:SS'

YEAR[(2|4)] 'YYYY' – a year in 2-digit or 4-digit format

functions

WEEK('date'[, mode]) WEEKDAY('date') DAYOFWEEK('date') DAYOFYEAR('date') MONTH('date') MONTHNAME('date') YEARWEEK('date'[, mode]) QUARTER('date') YEAR('date')

HOUR('date') MINUTE('date') SECOND('date') TO DAYS ('date') FROM DAYS(number) LAST DAY('date') SEC TO TIME(seconds) TIME TO SEC('time') SYSDATE()

CURTIME(), CURRENT TIME(), CURRENT TIME TIME FORMAT('date', 'format') CURDATE(),CURRENT DATE(),CURRENT DATE **DATE FORMAT(**'date', 'format')

NOW(), CURRENT TIMESTAMP(), CURRENT TIMESTAMP, LOCALTIME (), LOCALTIME

UNIX TIMESTAMP(['date']) FROM UNIXTIME('unix timestamp'[, 'format'])

PERIOD ADD('period', num) PERIOD DIFF ('period', num) EXTRACT(unit FROM 'date')

ADDDATE('date', days) | **ADDDATE**('date', INTERVAL expr unit), **DATE_ADD**('date', INTERVAL expr unit) **SUBDATE**('date', days) | **SUBDATE**('date', INTERVAL expr unit), **DATE_SUB**('date', INTERVAL expr unit)

commands

connecting to a database

mysql [-h hostname] [-u username] [-ppassword] [dbname]

importing data backup a database

mysql dbname < dbdumpfile.sql # mysqldump [-options] dbname [> dumpfile.sql]

syntax & examples

Create a database

Select a database

Delete a database

mysql> CREATE DATABASE dbname;

mysql> *USE dbname*;

mysql> DROP DATABASE dbname;

Add a user to a database

mysql> GRANT ALL [PRIVILEGES] ON database.* TO [username]@'hostname' [IDENTIFIED BY 'password'];

List tables in a database

Show table format

mysql> SHOW TABLES;

mysql> DESCRIBE table;

Create a table

mysql> CREATE TABLE table (column definition,...) [options...];

Change a column definition in a table

mysql> ALTER TABLE table CHANGE column definition;

Change auto increment value

mysql> ALTER TABLE table AUTO INCREMENT=value;

Add a new record

mysql> INSERT table (column1, column2,...) VALUES (expr1, expr2...);

Delete records in a table

mysql> DELETE FROM TABLE table [WHERE conditions];

Show create table syntax

mysql> SHOW CREATE TABLE table;

Add a column to a table

mysql> ALTER TABLE table ADD column definition [AFTER col];

Alter table syntax

mysql> ALTER TABLE table change specs[, change specs...];

or Add a new record

mysql> INSERT table SET column=expr[, column=expr...);

Update a record in a single table

mysql> UPDATE table SET column=expr[, column=expr...] [WHERE conditions] [ORDER BY ...] [LIMIT count]

Retrieve information from a table

mysql> SELECT {*|expr|column,...} [FROM table,...] [WHERE conditions] [GROUP BY ...] [HAVING conditions] [ORDER BY ...] [LIMIT count]

miscellaneous functions

DATABASE() VERSION() CONNECTION ID() USER() **CURRENT USER()** PASSWORD('strina') FOUND_ROWS() ROW_COUNT() LAST_INSERT_ID([expr]) BIT_COUNT(number) **FORMAT**(number, digits) **BENCHMARK**(count, expr) CAST(expr AS type) CONVERT(expr. type) CHARSET('str') INET_NTOA(expr) INET_ATON(expr) LEAST(val1,val2,...) GET_LOCK('lock',timeout) RELEASE_LOCK('lock') GREATEST(val1,val2,...) **ENCRYPT**('str'[, 'salt']) **DECODE(**'crypt', 'pass') **ENCODE**('str', 'password') MD5('string') SHA1 ('string') AES ENCRYPT('str', 'key') COMPRESS ('string') UNCOMPRESS('string') AES DECRYPT('str', 'key') **DES ENCRYPT**('str'[, {keynum|keystr}]) DES DECRYPT('string'[, 'key'])

grouping functions

 AVG(expr)
 SUM(expr)

 MIN(expr)
 MAX(expr)

 VARIANCE(expr)
 STD(expr)

 BIT_AND(expr)
 BIT_OR(expr)

COUNT(expr)

COUNT(DISTINCT expr[, expr...])
GROUP_CONCAT(expr)

GROUP CONCAT([DISTINCT] expr[, expr...]

[ORDER BY {int|column|expr}

[ASC | DESC] [, column . . .]

[SEPARATOR 'string'])

operators

AND, && Logical AND ||, OR Logical OR XOR Logical XOR

BINARY Cast a string to binary string

& Bitwise AND
| Bitwise OR
^ Bitwise XOR
<< Left shift
>> Right shift
- Invert bits

- Change sign of value

Minus
 Addition
 Multiplication
 Modulo

DIV, / Integer division, division
<=> NULL-safe equal to
= Equal operator

>= Greater than or equal to

> Greater than
<= Less than or equal to

< Less than

IS Boolean test

LIKE Simple pattern matching

!=, <> Not equal to

NOT LIKE Negative simple match
NOT RGEXP Negative regular expression

NOT,! Negates value

REGEXP Match on regular expression
RLIKE Synonym for REGEXP
SOUNDS LIKE Compare sounds

control flow

IF(expression,true_result,false_result)

IFNULL(expression,result)

NULLIF(expression1,expression2)

CASE [value] WHEN [comparison] THEN [result]
[WHEN [comparison] THEN result...]

[ELSE result] END