#### This is a list of basic MySql Command that are often used.

## To login (from unix shell) use -h only if needed. # [mysql dir]/bin/mysql -h hostname -u root -p Create a database on the sql server. mysql> create database [databasename]; List all databases on the sql server. mysql> show databases; Switch to a database. mysql> use [db name]; To see all the tables in the db. mysql> show tables; To see database's field formats. mysql> describe [table name]; To delete a db. mysql> drop database [database name]; To delete a table. mysql> drop table [table name]; Show all data in a table. mysql> SELECT \* FROM [table name]; Returns the columns and column information pertaining to the designated table. mysql> show columns from [table name]; Show certain selected rows with the value "whatever". mysql> SELECT \* FROM [table name] WHERE [field name] = "whatever"; Show all records containing the name "Bob" AND the phone number '34444444'.

mysql> SELECT \* FROM [table name] WHERE name = "Bob" AND phone\_number = '34444444';

Show all records not containing the name "Bob" AND the phone number '3444444' order by the phone\_number field.

mysql> SELECT \* FROM [table name] WHERE name != "Bob" AND phone\_number = '34444444' order by phone\_number;

Show all records starting with the letters 'bob' AND the phone number '3444444'.

mysql> SELECT \* FROM [table name] WHERE name like "Bob%" AND phone\_number = '34444444';

Show all records starting with the letters 'bob' AND the phone number '3444444' limit to records 1 through 5.

mysql> SELECT \* FROM [table name] WHERE name like "Bob%" AND phone\_number = '3444444' limit 1,5;

Use a regular expression to find records. Use "REGEXP BINARY" to force case-sensitivity. This finds any record beginning with a.

mysql> SELECT \* FROM [table name] WHERE rec RLIKE "^a";

#### Show unique records.

mysql> SELECT DISTINCT [column name] FROM [table name];

Show selected records sorted in an ascending (asc) or descending (desc).

mysql> SELECT [col1],[col2] FROM [table name] ORDER BY [col2] DESC;

#### Return number of rows.

mysql> SELECT COUNT(\*) FROM [table name];

#### Sum column.

mysql> SELECT SUM(\*) FROM [table name];

#### Join tables on common columns.

mysql> select lookup.illustrationid, lookup.personid,person.birthday from lookup left join person on lookup.personid=person.personid=statement to join birthday in person table with primary illustration id;

Creating a new user. Login as root. Switch to the MySQL db. Make the user. Update privs.

```
# mysql -u root -p
mysql> use mysql;
mysql> INSERT INTO user (Host,User,Password)
VALUES('%','username',PASSWORD('password'));
mysql> flush privileges;
```

## Change a users password from unix shell.

# [mysql dir]/bin/mysqladmin -u username -h hostname.blah.org -p password 'new-password'

## Change a users password from MySQL prompt. Login as root. Set the password. Update privs.

```
# mysql -u root -p
mysql> SET PASSWORD FOR 'user'@'hostname' = PASSWORD('passwordhere');
mysql> flush privileges;
```

## Recover a MySQL root password. Stop the MySQL server process. Start again with no grant tables. Login to MySQL as root. Set new password. Exit MySQL and restart MySQL server.

```
# /etc/init.d/mysql stop
# mysqld_safe --skip-grant-tables &
# mysql -u root
mysql> use mysql;
mysql> update user set password=PASSWORD("newrootpassword") where User='root';
mysql> flush privileges;
mysql> quit
# /etc/init.d/mysql stop
# /etc/init.d/mysql start
```

## Set a root password if there is on root password.

# mysqladmin -u root password newpassword

#### Update a root password.

# mysqladmin -u root -p oldpassword newpassword

# Allow the user "bob" to connect to the server from localhost using the password "passwd". Login as root. Switch to the MySQL db. Give privs. Update privs.

```
# mysql -u root -p
mysql> use mysql;
mysql> grant usage on *.* to bob@localhost identified by 'passwd';
mysql> flush privileges;
```

## Give user privilages for a db. Login as root. Switch to the MySQL db. Grant privs. Update privs.

```
# mysql -u root -p
mysql> use mysql;
mysql> INSERT INTO db
(Host,Db,User,Select_priv,Insert_priv,Update_priv,Delete_priv,Create_priv,Drop_priv) VALUES
('%','databasename','username','Y','Y','Y','Y','N');
mysql> flush privileges;
```

mysql> grant all privileges on databasename.\* to username@localhost; mysql> flush privileges;

## To update info already in a table.

mysql> UPDATE [table name] SET Select\_priv = 'Y',Insert\_priv = 'Y',Update\_priv = 'Y' where [field name] = 'user';

### Delete a row(s) from a table.

mysql> DELETE from [table name] where [field name] = 'whatever';

## Update database permissions/privilages.

mysql> flush privileges;

#### Delete a column.

mysql> alter table [table name] drop column [column name];

#### Add a new column to db.

mysql> alter table [table name] add column [new column name] varchar (20);

#### Change column name.

mysql> alter table [table name] change [old column name] [new column name] varchar (50);

#### Make a unique column so you get no dupes.

mysql> alter table [table name] add unique ([column name]);

#### Make a column bigger.

mysql> alter table [table name] modify [column name] VARCHAR(3);

#### **Delete unique from table.**

mysql> alter table [table name] drop index [colmn name];

#### Load a CSV file into a table.

mysql> LOAD DATA INFILE '/tmp/filename.csv' replace INTO TABLE [table name] FIELDS TERMINATED BY ',' LINES TERMINATED BY '\n' (field1,field2,field3);

#### Dump all databases for backup. Backup file is sql commands to recreate all db's.

# [mysql dir]/bin/mysqldump -u root -ppassword --opt >/tmp/alldatabases.sql

## Dump one database for backup.

# [mysql dir]/bin/mysqldump -u username -ppassword --databases databasename >/tmp/databasename.sql

#### Dump a table from a database.

# [mysql dir]/bin/mysqldump -c -u username -ppassword databasename tablename > /tmp/databasename.tablename.sql

### Restore database (or database table) from backup.

# [mysql dir]/bin/mysql -u username -ppassword databasename < /tmp/databasename.sql

## **Create Table Example 1.**

mysql> CREATE TABLE [table name] (firstname VARCHAR(20), middleinitial VARCHAR(3), lastname VARCHAR(35),suffix VARCHAR(3),officeid VARCHAR(10),userid VARCHAR(15),username VARCHAR(8),email VARCHAR(35),phone VARCHAR(25), groups VARCHAR(15),datestamp DATE,timestamp time,pgpemail VARCHAR(255));

## **Create Table Example 2.**

mysql> create table [table name] (personid int(50) not null auto\_increment primary key,firstname varchar(35),middlename varchar(50),lastnamevarchar(50) default 'bato');