

Abstract

MySQL Shell is an advanced client and code editor for MySQL Server. This document describes the core features of MySQL Shell. In addition to the provided SQL functionality, similar to mysql, MySQL Shell provides scripting capabilities for JavaScript and Python and includes APIs for working with MySQL. X DevAPI enables you to work with both relational and document data, see Using MySQL as a Document Store. AdminAPI enables you to work with InnoDB cluster, see InnoDB Cluster.

MySQL Shell 8.0 is highly recommended for use with MySQL Server 8.0 and 5.7. Please upgrade to MySQL Shell 8.0. If you have not yet installed MySQL Shell, download it from the download site.

For notes detailing the changes in each release, see the MySQL Shell Release Notes.

For help with using MySQL, please visit the MySQL Forums, where you can discuss your issues with other MySQL users.

Licensing information. This product may include third-party software, used under license. If you are using a *Commercial* release of MySQL Shell, see MySQL Shell Commercial License Information User Manual for licensing information, including licensing information relating to third-party software that may be included in this Commercial release. If you are using a *Community* release of MySQL Shell, see MySQL Shell Community License Information User Manual for licensing information, including licensing information relating to third-party software that may be included in this Community release.

Document generated on: 2019-08-13 (revision: 63032)

Table of Contents

1 1	MySQL Shell Features	1
2	Installing MySQL Shell	5
	2.1 Installing MySQL Shell on Microsoft Windows	5
	2.2 Installing MySQL Shell on Linux	5
	2.3 Installing MySQL Shell on macOS	7
3 (Using MySQL Shell Commands	9
	3.1 MySQL Shell Commands	9
4 (Getting Started with MySQL Shell	15
	4.1 Starting MySQL Shell	15
	4.2 MySQL Shell Connections	
	4.2.1 Connecting using Individual Parameters	. 18
	4.2.2 Using Encrypted Connections	
	4.2.3 Connections in JavaScript and Python	20
	4.3 Pluggable Password Store	
	4.3.1 Pluggable Password Configuration Options	22
	4.3.2 Working with Credentials	
	4.4 MySQL Shell Sessions	
	4.4.1 MySQL Shell Sessions Explained	
	4.5 MySQL Shell Global Objects	
	4.6 Using a Pager	
5 I	MySQL Shell Code Execution	
	5.1 Active Language	
	5.2 Interactive Code Execution	
	5.3 Code Autocompletion	
	5.4 Code History	
	5.5 Batch Code Execution	
	5.6 Output Formats	
	5.6.1 Table Format	
	5.6.2 Tab Separated Format	
	5.6.3 Vertical Format	
	5.6.4 JSON Format Output	
	5.6.5 JSON Wrapping	
	5.6.6 Result Metadata	
	5.7 API Command Line Interface	
6	Extending MySQL Shell	
•	6.1 Reporting with MySQL Shell	
	6.1.1 Creating MySQL Shell Reports	
	6.1.2 Registering MySQL Shell Reports	
	6.1.3 Persisting MySQL Shell Reports	
	6.1.4 Example MySQL Shell Report	
	6.1.5 Running MySQL Shell Reports	
	6.2 Adding Extension Objects to MySQL Shell	
	6.2.1 Creating User-Defined MySQL Shell Global Objects	
	6.2.2 Creating Extension Objects	
	6.2.3 Persisting Extension Objects	
	6.2.4 Example MySQL Shell Extension Objects	
	6.3 MySQL Shell Plugins	
	6.3.1 Creating MySQL Shell Plugins	
	6.3.2 Creating Plugin Groups	
	6.3.3 Example MySQL Shell Plugins	
7 1	MySQL Shell Utilities	
, ,	myok= onon ouldoo	UÜ

MySQL Shell 8.0 (part of MySQL 8.0)

7.1 Upgrade Checker Utility	59
7.2 JSON Import Utility	
7.2.1 Importing JSON documents with the mysqlsh command interface	68
7.2.2 Importing JSON documents with theimport command	69
7.2.3 Conversions for representations of BSON data types	70
7.3 Parallel Table Import Utility	71
8 MySQL Shell Logging and Debug	77
8.1 Application Log	77
8.2 Verbose Output	79
9 Customizing MySQL Shell	81
9.1 Working With Start-Up Scripts	81
9.2 Adding Module Search Paths	82
9.2.1 Environment Variables	82
9.2.2 Startup Scripts	82
9.3 Customizing the Prompt	83
9.4 Configuring MySQL Shell Options	83
A MySQL Shell Command Reference	87
A.1 mysqlsh — The MySQL Shell	87

Chapter 1 MySQL Shell Features

The following features are available in MySQL Shell.

Supported Languages

MySQL Shell processes code in the following languages: JavaScript, Python and SQL. Any entered code is processed as one of these languages, based on the language that is currently active. There are also specific MySQL Shell commands, prefixed with \, which enable you to configure MySQL Shell regardless of the currently selected language. For more information see Section 3.1, "MySQL Shell Commands".

Interactive Code Execution

MySQL Shell provides an interactive code execution mode, where you type code at the MySQL Shell prompt and each entered statement is processed, with the result of the processing printed onscreen. Unicode text input is supported if the terminal in use supports it. Color terminals are supported.

Multiple-line code can be written using a command, enabling MySQL Shell to cache multiple lines and then execute them as a single statement. For more information see Multiple-line Support.

Batch Code Execution

In addition to the interactive execution of code, MySQL Shell can also take code from different sources and process it. This method of processing code in a noninteractive way is called *Batch Execution*.

As batch execution mode is intended for script processing of a single language, it is limited to having minimal non-formatted output and disabling the execution of commands. To avoid these limitations, use the --interactive command-line option, which tells MySQL Shell to execute the input as if it were an interactive session. In this mode the input is processed *line by line* just as if each line were typed in an interactive session. For more information see Section 5.5, "Batch Code Execution".

Supported APIs

MySQL Shell includes the following APIs implemented in JavaScript and Python which you can use to develop code that interacts with MySQL.

- The X DevAPI enables you to work with both relational and document data when MySQL Shell is connected to a MySQL server using the X Protocol. For more information, see Using MySQL as a Document Store. For documentation on the concepts and usage of X DevAPI, see X DevAPI User Guide.
- The AdminAPI enables you to work with InnoDB cluster, which provides an integrated solution for high availability and scalability using InnoDB based MySQL databases, without requiring advanced MySQL expertise. See InnoDB Cluster.

X Protocol Support

MySQL Shell is designed to provide an integrated command-line client for all MySQL products which support X Protocol. The development features of MySQL Shell are designed for sessions using the X Protocol. MySQL Shell can also connect to MySQL Servers that do not support the X Protocol using the legacy MySQL Protocol. A minimal set of features from the X DevAPI are available for sessions created using the legacy MySQL protocol.

Extensions

You can define extensions to the base functionality of MySQL Shell in the form of reports and extension objects. Reports and extension objects can be created using JavaScript or Python, and can be used regardless of the active MySQL Shell language. You can persist reports and extension objects in plugins that are loaded automatically when MySQL Shell starts. See Chapter 6, *Extending MySQL Shell* for more information.

Utilities

MySQL Shell includes the following utilities for working with MySQL:

- An upgrade checker utility to verify whether MySQL server instances are ready for upgrade. Use util.checkForServerUpgrade() to access the upgrade checker.
- A JSON import utility to import JSON documents to a MySQL Server collection or table. Use util.importJSON() to access the import utility.
- A parallel table import utility that splits up a single data file and uses multiple threads to load the chunks into a MySQL table.

See Chapter 7, MySQL Shell Utilities for more information.

API Command Line Integration

MySQL Shell exposes much of its functionality using an API command syntax that enables you to easily integrate mysqlsh with other tools. For example you can create bash scripts which administer an InnoDB cluster with this functionality. Use the mysqlsh <code>[options] -- shell_object object_method [method_arguments]</code> syntax to pass operations directly to MySQL Shell global objects, bypassing the REPL interface. See Section 5.7, "API Command Line Interface".

Output Formats

MySQL Shell can return results in table, tabbed, or vertical format, or as JSON output. To help integrate MySQL Shell with external tools, you can activate JSON wrapping for all output when you start MySQL Shell from the command line. For more information see Section 5.6, "Output Formats".

Logging and Debug

MySQL Shell can log information about the execution process at your chosen level of detail. Logging information can be sent to any combination of an application log file, an additional viewable destination, and the console. For more information see Chapter 8, *MySQL Shell Logging and Debug*.

Global Session

Interaction with a MySQL server is done through a Session object. For Python and JavaScript, a Session can be created through the <code>getSession</code> function of the <code>mysqlx</code> module. If a session is created in JavaScript mode using any of these methods, it is available only in JavaScript mode. The same happens if the session is created in Python mode. These sessions cannot be used in SQL mode.

For SQL Mode, the concept of Global Session is supported by MySQL Shell. A Global Session is created when the connection information is passed to MySQL Shell using command options, or by using the \connect command.

The Global Session is used to execute statements in SQL mode and the same session is available in both Python or JavaScript modes. When a Global Session is created, a variable called session is set in the scripting languages, so you can execute code in the different languages by switching the active mode.

For more information, see Section 4.4, "MySQL Shell Sessions".

Chapter 2 Installing MySQL Shell

Table of Contents

2.1	Installing	MySQL	Shell	on I	Microsoft Windows	5
2.2	Installing	MySQL	Shell	on	Linux	Ę
2.3	Installing	MvSQL	Shell	on	macOS	7

This section describes how to download, install, and start MySQL Shell, which is an interactive JavaScript, Python, or SQL interface supporting development and administration for MySQL Server. MySQL Shell is a component that you can install separately.

MySQL Shell supports X Protocol and enables you to use X DevAPI in JavaScript or Python to develop applications that communicate with a MySQL Server functioning as a document store. For information about using MySQL as a document store, see Using MySQL as a Document Store.

Important

For the Community and Commercial versions of MySQL Shell: Before installing MySQL Shell, make sure you have the Visual C++ Redistributable for Visual Studio 2015 (available at the Microsoft Download Center) installed on your Windows system.

Requirements

MySQL Shell is available on Microsoft Windows, Linux, and macOS for 64-bit platforms.

2.1 Installing MySQL Shell on Microsoft Windows

To install MySQL Shell on Microsoft Windows using the MSI Installer, do the following:

- Download the Windows (x86, 64-bit), MSI Installer package from http://dev.mysql.com/downloads/ shell/.
- 2. When prompted, click Run.
- 3. Follow the steps in the Setup Wizard.

2.2 Installing MySQL Shell on Linux

Note

Installation packages for MySQL Shell are available only for a limited number of Linux distributions, and only for 64-bit systems.

For supported Linux distributions, the easiest way to install MySQL Shell on Linux is to use the MySQL APT repository or MySQL Yum repository. For systems not using the MySQL repositories, MySQL Shell can also be downloaded and installed directly.

Installing MySQL Shell with the MySQL APT Repository

For Linux distributions supported by the MySQL APT repository, follow one of the paths below:

 If you do not yet have the MySQL APT repository as a software repository on your system, do the following:

- Follow the steps given in Adding the MySQL APT Repository, paying special attention to the following:
 - During the installation of the configuration package, when asked in the dialogue box to configure the repository, make sure you choose MySQL 8.0 as the release series you want.
 - Make sure you do not skip the step for updating package information for the MySQL APT repository:

```
sudo apt-get update
```

• Install MySQL Shell with this command:

```
sudo apt-get install mysql-shell
```

- If you already have the MySQL APT repository as a software repository on your system, do the following:
 - Update package information for the MySQL APT repository:

```
sudo apt-get update
```

• Update the MySQL APT repository configuration package with the following command:

```
sudo apt-get install mysql-apt-config
```

When asked in the dialogue box to configure the repository, make sure you choose MySQL 8.0 as the release series you want.

Install MySQL Shell with this command:

```
sudo apt-get install mysql-shell
```

Installing MySQL Shell with the MySQL Yum Repository

For Linux distributions supported by the MySQL Yum repository, follow these steps to install MySQL Shell:

- Do one of the following:
 - If you already have the MySQL Yum repository as a software repository on your system and the repository was configured with the new release package mysql80-community-release.
 - If you already have the MySQL Yum repository as a software repository on your system but have configured the repository with the old release package mysql-community-release, it is easiest to install MySQL Shell by first reconfiguring the MySQL Yum repository with the new mysql80-community-release package. To do so, you need to remove your old release package first, with the following command:

```
sudo yum remove mysql-community-release
```

For dnf-enabled systems, do this instead:

```
sudo dnf erase mysql-community-release
```

Then, follow the steps given in Adding the MySQL Yum Repository to install the new release package, mysq180-community-release.

- If you do not yet have the MySQL Yum repository as a software repository on your system, follow the steps given in Adding the MySQL Yum Repository.
- Install MySQL Shell with this command:

```
sudo yum install mysql-shell
```

For dnf-enabled systems, do this instead:

```
sudo dnf install mysql-shell
```

Installing MySQL Shell from Direct Downloads from the MySQL Developer Zone

RPM, Debian, and source packages for installing MySQL Shell are also available for download at Download MySQL Shell.

2.3 Installing MySQL Shell on macOS

To install MySQL Shell on macOS, do the following:

- 1. Download the package from http://dev.mysql.com/downloads/shell/.
- 2. Double-click the downloaded DMG to mount it. Finder opens.
- 3. Double-click the .pkg file shown in the Finder window.
- 4. Follow the steps in the installation wizard.
- 5. When the installer finishes, eject the DMG. (It can be deleted.)

Chapter 3 Using MySQL Shell Commands

Table of Contents

This section describes the commands which configure MySQL Shell from the interactive code editor. The commands enable you to control the MySQL Shell regardless of the current language being used. For example you can get online help, connect to servers, change the current language being used, run reports, use utilities, and so on. These commands are sometimes similar to the MySQL Shell settings which can be configured using the mysqlsh command options., see Appendix A, MySQL Shell Command Reference.

3.1 MySQL Shell Commands

MySQL Shell provides commands which enable you to modify the execution environment of the code editor, for example to configure the active programming language or a MySQL Server connection. The following table lists the commands that are available regardless of the currently selected language. As commands need to be available independent of the *execution mode*, they start with an escape sequence, the \ character.

Command	Alias/Shortcut	Description
\help	\h or \?	Print help about MySQL Shell, or search the online help.
\quit	\q or \exit	Exit MySQL Shell.
\		In SQL mode, begin multiple-line mode. Code is cached and executed when an empty line is entered.
\status	\s	Show the current MySQL Shell status.
\js		Switch execution mode to JavaScript.
\py		Switch execution mode to Python.
\sql		Switch execution mode to SQL.
\connect	\c	Connect to a MySQL Server.
\reconnect		Reconnect to the same MySQL Server.
\use	\u	Specify the schema to use.
\source	\.	Execute a script file using the active language.
\warnings	\W	Show any warnings generated by a statement.
\nowarnings	\w	Do not show any warnings generated by a statement.
\history		View and edit command line history.
\rehash		Manually update the autocomplete name cache.
\option		Query and change MySQL Shell configuration options.
\show		Run the specified report using the provided options and arguments.
\watch		Run the specified report using the provided options and arguments, and refresh the results at regular intervals.

Help Command

The \help command can be used with or without a parameter. When used without a parameter a general help message is printed including information about the available MySQL Shell commands, global objects and main help categories.

When used with a parameter, the parameter is used to search the available help based on the mode which the MySQL Shell is currently running in. The parameter can be a word, a command, an API function, or part of an SQL statement. The following categories exist:

- AdminAPI introduces the dba global object and the InnoDB cluster AdminAPI.
- Shell Commands provides details about the available built-in MySQL Shell commands.
- Shellapi contains information about the shell and util global objects, as well as the mysql module that enables executing SQL on MySQL Servers.
- SQL Syntax entry point to retrieve syntax help on SQL statements.
- X DevAPI details the mysqlx module as well as the capabilities of the X DevAPI which enable working with MySQL as a Document Store

To search for help on a topic, for example an API function, use the function name as a *pattern*. You can use the wildcard characters? to match any single character and * to match multiple characters in a search. The wildcard characters can be used one or more times in the pattern. The following namespaces can also be used when searching for help:

- dba for AdminAPI
- mysqlx for X DevAPI
- mysql for ShellAPI for classic protocol
- shell for other ShellAPI classes: Shell, Sys, Options
- commands for MySQL Shell commands
- cmdline for the mysqlsh command interface

For example to search for help on a topic, issue \help pattern and:

- use x devapi to search for help on the X DevAPI
- use \c to search for help on the MySQL Shell \connect command
- ullet use ${\it Cluster}$ or ${\it dba.Cluster}$ to search for help on the AdminAPI ${\it dba.Cluster}$ () operation
- use Table or mysqlx. Table to search for help on the X DevAPI Table class
- when MySQL Shell is running in JavaScript mode, use isView, Table.isView or mysqlx.Table.isView to search for help on the isView function of the Table object
- when MySQL Shell is running in Python mode, use is_view, Table.is_view or mysqlx.Table.is_view to search for help on the isView function of the Table object
- when MySQL Shell is running in SQL mode, if a global session to a MySQL server exists SQL help is displayed. For an overview use sql syntax as the search pattern.

Depending on the search pattern provided one or more results could be found. If only one help topic contains the search pattern in its title, that help topic is displayed. If multiple topic titles match the pattern but one is an exact match, that help topic is displayed, followed by a list of the other topics with pattern matches in their titles. If no exact match is identified, a list of topics with pattern matches in their titles is displayed. If a list of topics is returned, you can select a topic to view from the list by entering the command again with an extended search pattern that matches the title of the relevant topic.

Connect and Reconnect Commands

The \connect command is used to connect to a MySQL Server. See Section 4.2, "MySQL Shell Connections".

For example:

```
\connect root@localhost:3306
```

If a password is required you are prompted for it.

Use the --mysqlx (--mx) option to create a session using the X Protocol to connect to MySQL server instance. For example:

```
\connect --mysqlx root@localhost:33060
```

Use the -mysql (-mc) option to create a ClassicSession, enabling you to use the MySQL protocol to issue SQL directly on a server. For example:

```
\connect --mysql root@localhost:3306
```

The use of a single dash with the short form options (that is, -mx and -mc) is deprecated from version 8.0.13 of MySQL Shell.

The \reconnect command is specified without any parameters or options. If the connection to the server is lost, you can use the \reconnect command, which makes MySQL Shell try several reconnection attempts for the session using the existing connection parameters. If those attempts are unsuccessful, you can make a fresh connection using the \connect command and specifying the connection parameters.

Status Command

The \status command displays information about the current global connection. This includes information about the server connected to, the character set in use, uptime, and so on.

Source Command

The \source command is used to execute code from a script at a given path. For example:

```
\source /tmp/mydata.sql
```

You can execute either SQL, JavaScript or Python code. The code in the file is executed using the active language, so to process SQL code the MySQL Shell must be in SQL mode.

Warning

As the code is executed using the active language, executing a script in a different language than the currently selected execution mode language could lead to unexpected results.

Use Command

The \use command enables you to choose which schema is active, for example:

\use schema_name

The \use command requires a global development session to be active. The \use command sets the current schema to the specified schema_name and updates the db variable to the object that represents the selected schema.

History Command

The \history command lists the commands you have issued previously in MySQL Shell. Issuing \history shows history entries in the order that they were issued with their history entry number, which can be used with the \history delete entry_number command.

The \history command provides the following options:

- Use \history save to save the history manually.
- Use \history delete entrynumber to delete the individual history entry with the given number.
- Use \history delete firstnumber-lastnumber to delete history entries within the range of the given entry numbers. If lastnumber goes past the last found history entry number, history entries are deleted up to and including the last entry.
- Use \history delete number- to delete the history entries from number up to and including the last entry.
- Use \history delete -number to delete the specified number of history entries starting with the last entry and working back. For example, \history delete -10 deletes the last 10 history entries.
- Use \history clear to delete the entire history.

For more information, see Section 5.4, "Code History".

Rehash Command

When you have disabled the autocomplete name cache feature, use the \rehash command to manually update the cache. For example, after you load a new schema by issuing the \use schema command, issue \rehash to update the autocomplete name cache. After this autocomplete is aware of the names used in the database, and you can autocomplete text such as table names and so on. See Section 5.3, "Code Autocompletion".

Option Command

The \option command enables you to query and change MySQL Shellconfiguration options in all modes. You can use the \option command to list the configuration options that have been set and show how their value was last changed. You can also use it to set and unset options, either for the session, or persistently in the MySQL Shell configuration file. For instructions and a list of the configuration options, see Section 9.4, "Configuring MySQL Shell Options".

Pager Commands

You can configure MySQL Shell to use an external pager to read long onscreen output, such as the online help or the results of SQL queries. See Section 4.6, "Using a Pager".

Show and Watch Commands

The \show command runs the named report, which can be either a built-in MySQL Shell report or a user-defined report that has been registered with MySQL Shell. You can specify the standard options for the command, and any options or additional arguments that the report supports. The \watch command runs a report in the same way as the \show command, but then refreshes the results at regular intervals until you cancel the command using Ctrl + C. For instructions, see Section 6.1.5, "Running MySQL Shell Reports".

Chapter 4 Getting Started with MySQL Shell

Table of Contents

4.1	Starting MySQL Shell	15
4.2	MySQL Shell Connections	15
	4.2.1 Connecting using Individual Parameters	18
	4.2.2 Using Encrypted Connections	19
	4.2.3 Connections in JavaScript and Python	20
4.3	Pluggable Password Store	21
	4.3.1 Pluggable Password Configuration Options	22
	4.3.2 Working with Credentials	23
4.4	MySQL Shell Sessions	23
	4.4.1 MySQL Shell Sessions Explained	23
4.5	MySQL Shell Global Objects	24
4.6	Using a Pager	25

This section describes how to get started with MySQL Shell, explaining how to connect to a MySQL server instance, and how to choose a session type.

4.1 Starting MySQL Shell

When MySQL Shell is installed you have the mysqlsh command available. Open a terminal window (command prompt on Windows) and start MySQL Shell by issuing:

```
< mysqlsh
```

This opens MySQL Shell without connecting to a server, by default in Javascript mode. You change mode using the \sql, \py, and \js commands. To connect to a MySQL server, see Section 4.2, "MySQL Shell Connections".

4.2 MySQL Shell Connections

MySQL Shell can connect to MySQL Server using both the X Protocol and the classic MySQL protocol. You can configure the MySQL server instance that MySQL Shell is connected to in the following ways:

- When you start MySQL Shell using the command parameters. See Section 4.2.1, "Connecting using Individual Parameters".
- When MySQL Shell is running using the \connect command. See Section 3.1, "MySQL Shell Commands".
- When running in Python or JavaScript mode using the shell.connect('instance') method.

These different ways of connecting to a MySQL server instance all support specifying the connection as follows:

- Parameters specified with a URI-like string use a syntax such as myuser@example.com:3306/main-schema. For the full syntax, see Connecting Using URI-Like Connection Strings.
- Parameters specified with key-value pairs use a syntax such as {user:'myuser',
 host:'example.com', port:3306, schema:'main-schema'}. These key-value pairs are
 supplied in language-natural constructs for the implementation. For example, you can supply connection

parameters using key-value pairs as a JSON object in JavaScript, or as a dictionary in Python. For the full syntax, see Connecting Using Key-Value Pairs.

See Connecting to the Server Using URI-Like Strings or Key-Value Pairs for more information.

Important

Regardless of how you choose to connect it is important to understand how passwords are handled by MySQL Shell. By default connections are assumed to require a password. The password (which has a maximum length of 128 characters) is requested at the login prompt, and can be stored using Section 4.3, "Pluggable Password Store". If the user specified has a password-less account, which is insecure and not recommended, or if socket peer-credential authentication is in use (for example when using Unix socket connections), you must explicitly specify that no password is provided and the password prompt is not required. To do this, use one of the following methods:

- If you are connecting using a URI-like connection string, place a : after the user in the string but do not specify a password after it.
- If you are connecting using key-value pairs, provide an empty string using ' 'after the password key.
- If you are connecting using individual parameters, either specify the --no-password option, or specify the --password= option with an empty value.

If you do not specify parameters for a connection the following defaults are used:

- · user defaults to the current system user name
- host defaults to localhost
- port defaults to the X Plugin port 33060 when using an X Protocol connection, and port 3306 when using a classic MySQL protocol connection

If the connection to the server is lost, MySQL Shell does not attempt to reconnect automatically. Use the \reconnect command to make MySQL Shell try several reconnection attempts for the current global session with the previously supplied parameters.

To configure the connection timeout use the connect-timeout connection parameter. The value of connect-timeout must be a non-negative integer that defines a time frame in milliseconds. The timeout default value is 10000 milliseconds, or 10 seconds. For example:

```
// Decrease the timeout to 2 seconds.
mysql-js> \connect user@example.com?connect-timeout=2000
// Increase the timeout to 20 seconds
mysql-js> \connect user@example.com?connect-timeout=20000
```

To disable the timeout set the value of connect-timeout to 0, meaning that the client waits until the underlying socket times out, which is platform dependent.

To enable compression for the connection, use the compression connection parameter, for example:

```
mysql-js> \connect user@example.com?compression=true
```

When set to true (or 1), this option enables compression of all information sent between the client and the server if possible. The default is no compression (false or 0). If you are connecting using command

parameters, the equivalent parameter is --compress (-C). Compression is available for MySQL Shell connections using classic MySQL protocol only. You can set the defaultCompress MySQL Shell configuration option to enable compression for every global session. The MySQL Shell \status command shows whether or not compression is enabled for the session.

On Unix, MySQL Shell connections default to using Unix sockets when the following conditions are met:

- · A TCP port is not specified.
- A host name is not specified or it is equal to localhost.
- The --socket or -S option is specified, with or without a path to a socket file.

If you specify --socket with no value and no equal sign, or -S without a value, the default Unix socket file for the protocol is used. If you specify a path to an alternative Unix socket file, that socket file is used.

If a host name is specified but it is not localhost, a TCP connection is established. In this case, if a TCP port is not specified the default value of 3306 is used.

On Windows, for MySQL Shell connections using classic MySQL protocol, if you specify the host name as a period (.), MySQL Shell connects using a named pipe.

- If you are connecting using a URI-like connection string, specify user@.
- If you are connecting using a key-value pairs, specify { "host ": "."}
- If you are connecting using individual parameters, specify --host=. or -h .

By default, the pipe name MySQL is used. You can specify an alternative named pipe using the --socket option or as part of the URI-like connection string.

In URI-like strings, the path to a Unix socket file or Windows named pipe must be encoded, using either percent encoding or by surrounding the path with parentheses. Parentheses eliminate the need to percent encode characters such as the / directory separator character. If the path to a Unix socket file is included in a URI-like string as part of the query string, the leading slash must be percent encoded, but if it replaces the host name, the leading slash must not be percent encoded, as shown in the following examples:

```
mysql-js> \connect user@localhost?socket=%2Ftmp%2Fmysql.sock
mysql-js> \connect user@localhost?socket=(/tmp/mysql.sock)
mysql-js> \connect user@/tmp%2Fmysql.sock
mysql-js> \connect user@(/tmp/mysql.sock)
```

On Windows only, the named pipe must be prepended with the characters \\.\ as well as being either encoded using percent encoding or surrounded with parentheses, as shown in the following examples:

```
(\\.\named:pipe)
\\.\named%3Apipe
```


Important

On Windows, if one or more MySQL Shell sessions are connected to a MySQL Server instance using a named pipe and you need to shut down the server, you must first close the MySQL Shell sessions. Sessions that are still connected in this way can cause the server to hang during the shutdown procedure. If this does happen, exit MySQL Shell and the server will continue with the shutdown procedure.

For more information on connecting with Unix socket files and Windows named pipes, see Connecting to the MySQL Server Using Command Options and Connecting to the Server Using URI-Like Strings or Key-Value Pairs.

4.2.1 Connecting using Individual Parameters

In addition to specifying connection parameters using a path, it is also possible to define the connection data when starting MySQL Shell using separate command parameters for each value. For a full reference of MySQL Shell command options see Section A.1, "mysqlsh — The MySQL Shell".

Use the following connection related parameters:

```
• --user (-u) value
```

- --host (-h) value
- --port (-P) value
- --schema or --database (-D) value
- --socket (-S)

The command options behave similarly to the options used with the mysql client described at Connecting to the MySQL Server Using Command Options.

Use the following parameters to control whether and how a password is provided for the connection:

• --password=password (-ppassword) with a value supplies a password (up to 128 characters) to be used for the connection. With the long form --password=, you must use an equal sign and not a space between the option and its value. With the short form -p, there must be no space between the option and its value. If a space is used in either case, the value is not interpreted as a password and might be interpreted as another connection parameter.

Specifying a password on the command line should be considered insecure. See End-User Guidelines for Password Security. You can use an option file to avoid giving the password on the command line.

- --password with no value and no equal sign, or -p without a value, requests the password prompt.
- --no-password, or --password= with an empty value, specifies that the user is connecting without a password. When connecting to the server, if the user has a password-less account, which is insecure and not recommended, or if socket peer-credential authentication is in use (for Unix socket connections), you must use one of these methods to explicitly specify that no password is provided and the password prompt is not required.

To enable compression for the session, specify the --compress (-C) parameter. This parameter enables compression of all information sent between the client and the server if possible. See Connection Compression Control. Compression is available for MySQL Shell connections using classic MySQL protocol only. In a URI-like connection string, the equivalent parameter is compression. The MySQL Shell \status command shows whether or not compression is enabled for the session.

When parameters are specified in multiple ways, for example using both the --uri option and specifying individual parameters such as --user, the following rules apply:

- If an argument is specified more than once the value of the last appearance is used.
- If both individual connection arguments and --uri are specified, the value of --uri is taken as the base and the values of the individual arguments override the specific component from the base URI-like string.

For example to override *user* from the URI-like string:

```
shell> mysqlsh --uri user@localhost:33065 --user otheruser
```

The following examples show how to use command parameters to specify connections. Attempt to establish an X Protocol connection with a specified user at port 33065:

```
shell> mysqlsh --mysqlx -u user -h localhost -P 33065
```

Attempt to establish a classic MySQL protocol connection with a specified user, with compression enabled:

```
shell> mysqlsh --mysql -u user -h localhost -C
```

4.2.2 Using Encrypted Connections

Using encrypted connections is possible when connecting to a TLS (sometimes referred to as SSL) enabled MySQL server. Much of the configuration of MySQL Shell is based on the options used by MySQL server, see Using Encrypted Connections for more information.

To configure an encrypted connection at startup of MySQL Shell, use the following command options:

- --ssl: Deprecated, to be removed in a future version. Use --ssl-mode. This option enables or disables encrypted connections.
- --ssl-mode: This option specifies the desired security state of the connection to the server.
- --ssl-ca=file_name: The path to a file in PEM format that contains a list of trusted SSL Certificate
 Authorities.
- --ssl-capath=dir_name: The path to a directory that contains trusted SSL Certificate Authority certificates in PEM format.
- --ssl-cert=file_name: The name of the SSL certificate file in PEM format to use for establishing an encrypted connection.
- --ssl-cipher=name: The name of the SSL cipher to use for establishing an encrypted connection.
- --ssl-key=file_name: The name of the SSL key file in PEM format to use for establishing an encrypted connection.
- --ssl-crl=name: The path to a file containing certificate revocation lists in PEM format.
- --ssl-crlpath=dir_name: The path to a directory that contains files containing certificate revocation lists in PEM format.
- --tls-version=version: The TLS protocols permitted for encrypted connections.

Alternatively, the SSL options can be encoded as part of a URI-like connection string as part of the query element. The available SSL options are the same as those listed above, but written without the preceding hyphens. For example, ssl-ca is the equivalent of --ssl-ca.

Paths specified in a URI-like string must be percent encoded, for example:

```
ssluser@127.0.0.1?ssl-ca%3D%2Froot%2Fclientcert%2Fca-cert.pem%26ssl-cert%3D%2Froot%2Fclientcert%2Fclient-key .pem
```

See Connecting to the Server Using URI-Like Strings or Key-Value Pairs for more information.

4.2.3 Connections in JavaScript and Python

When a connection is made using the command options or by using any of the MySQL Shell commands, a global session object is created. This session is global because once created, it can be used in any of the MySQL Shell execution modes.

Any global session object is available in JavaScript or Python modes because a variable called **session** holds a reference to it.

In addition to the global session object, sessions can be established and assigned to a different variable by using the functions available in the mysql and mysqlx JavaScript and Python modules.

For example, the following functions are provided by these modules:

• mysqlx.getSession(connectionData[, password])

The returned object can be Session if the object was created or retrieved using a Session instance, and ClassicSession if the object was created or retrieved using a ClassicSession instance.

• mysql.getClassicSession(connectionData[, password])

The returned object is a ClassicSession which uses the traditional MySQL protocol and has a limited development API.

connectionData can be either a URI-like string or key-value pairs containing the connection parameters. See Connecting to the Server Using URI-Like Strings or Key-Value Pairs.

Sessions created using either mysql.getClassicSession(connection_data) or mysqlx.getSession(connection_data) use ssl-mode=REQUIRED as the default if no ssl-mode is provided, and neither ssl-ca nor ssl-capath is provided. If no ssl-mode is provided and any of ssl-ca or ssl-capath is provided, created sessions default to ssl-mode=VERIFY_CA.

The following example shows how to create a Session using the X Protocol:

```
mysql-js> var mysession1=mysqlx.getSession('root@localhost:33060', 'password');
mysql-js> mysession1
<Session:root@localhost>:33060
```

The following example shows how to create a ClassicSession, with compression enabled for the connection:

```
mysql-js> var mysession2=mysql.getClassicSession('root@localhost:3306?compression=true', 'password');
mysql-js> mysession2
<ClassicSession:root@localhost:3306>
```

4.2.3.1 Using Encrypted Connections in Code

To establish an encrypted connection, set the SSL information in the connectionData dictionary. For example:

```
ssl_key: "path_to_key_file"});
```

See Connecting Using Key-Value Pairs for more information.

4.3 Pluggable Password Store

To make working with MySQL Shell more fluent and secure you can persist the password for a server connection using a secret store, such as a keychain. You enter the password for a connection interactively and it is stored with the server URL as credentials for the connection. For example:

```
mysql-js> \connect user@localhost:3310
Creating a session to 'user@localhost:3310'
Please provide the password for 'user@localhost:3310': ******
Save password for 'user@localhost:3310'? [Y]es/[N]o/Ne[v]er (default No): y
```

Once the password for a server URL is stored, whenever MySQL Shell opens a session it retrieves the password from the configured Secret Store Helper to log in to the server without having to enter the password interactively. The same holds for a script executed by MySQL Shell. If no Secret Store Helper is configured the password is requested interactively.

Important

MySQL Shell only persists the server URL and password through the means of a Secret Store and does not persist the password on its own.

Passwords are only persisted when they are entered manually. If a password is provided using either a server URI-like connection string or at the command line when running mysqlsh it is not persisted.

The maximum password length that is accepted for connecting to MySQL Shell is 128 characters.

MySQL Shell provides built-in support for the following Secret Stores:

- MySQL login-path, available on all platforms supported by the MySQL server (as long as MySQL client package is installed), and offers persistent storage. See mysql_config_editor MySQL Configuration Utility.
- MacOS keychain, see here.
- Windows API, see here.

When MySQL Shell is running in interactive mode, password retrieval is performed whenever a new session is initiated and the user is going to be prompted for a password. Before prompting, the Secret Store Helper is queried for a password using the session's URL. If a match is found this password is used to open the session. If the retrieved password is invalid, a message is added to the log, the password is erased from the Secret Store and MySQL Shell prompts you for a password.

If MySQL Shell is running in noninteractive mode (for example --no-wizard was used), password retrieval is performed the same way as in interactive mode. But in this case, if a valid password is not found by the Secret Store Helper, MySQL Shell tries to open a session without a password.

The password for a server URL can be stored whenever a successful connection to a MySQL server is made and the password was not retrieved by the Secret Store Helper. The decision to store the password is made based on the credentialStore.savePasswords and credentialStore.excludeFilters described here.

Automatic password storage and retrieval is performed when:

- mysqlsh is invoked with any connection options, when establishing the first session
- you use the built-in \connect command
- you use the shell.connect() method
- you use any AdminAPI methods that require a connection

4.3.1 Pluggable Password Configuration Options

To configure the pluggable password store, use the shell.options interface, see Section 9.4, "Configuring MySQL Shell Options". The following options configure the pluggable password store.

shell.options.credentialStore.helper = "login-path"

A string which specifies the Secret Store Helper used to store and retrieve the passwords. By default, this option is set to a special value default which identifies the default helper on the current platform. Can be set to any of the values returned by shell.listCredentialHelpers() method. If this value is set to invalid value or an unknown Helper, an exception is raised. If an invalid value is detected during the startup of mysqlsh, an error is displayed and storage and retrieval of passwords is disabled. To disable automatic storage and retrieval of passwords, set this option to the special value <disabled>, for example by issuing:

```
shell.options.set("credentialStore.helper", "<disabled>")
```

When this option is disabled, usage of all of the credential store MySQL Shell methods discussed here results in an exception.

shell.options.credentialStore.savePasswords = "value"

A string which controls automatic storage of passwords. Valid values are:

- always passwords are always stored, unless they are already available in the Secret Store or server URL matches credentialStore.excludeFilters value.
- never passwords are not stored.
- prompt in interactive mode, if the server URL does not match the value of shell.credentialStore.excludeFilters, you are prompted if the password should be stored. The possible answers are yes to save this password, no to not save this password, never to not save this password and to add the URL to credentialStore.excludeFilters. The modified value of credentialStore.excludeFilters is not persisted, meaning it is in effect only until MySQL Shell is restarted. If MySQL Shell is running in noninteractive mode (for example the --no-wizard option was used), the credentialStore.savePasswords option is always never.

The default value for this option is prompt.

shell.options.credentialStore.excludeFilters = ["*@myserver.com:*"];

A list of strings specifying which server URLs should be excluded from automatic storage of passwords. Each string can be either an explicit URL or a glob pattern. If a server URL which is about to be stored matches any of the strings in this options, it is not stored. The valid wildcard characters are: * which matches any number of any characters, and ? which matches a single character.

The default value for this option is an empty list.

4.3.2 Working with Credentials

The following functions enable you to work with the Pluggable Password store. You can list the available Secret Store Helpers, as well as list, store, and retrieve credentials.

var list = shell.listCredentialHelpers();

Returns a list of strings, where each string is a name of a Secret Store Helper available on the current platform. The special values default and <disabled> are not in the list, but are valid values for the credentialStore.helper option.

shell.storeCredential(ur1[, password]);

Stores given credentials using the current Secret Store Helper (credentialStore.helper). Throws an error if the store operation fails, for example if the current helper is invalid. If the URL is already in the Secret Store, it is overwritten. This method ignores the current value of the credentialStore.savePasswords and credentialStore.excludeFilters options. If a password is not provided, MySQL Shell prompts for one.

shell.deleteCredential(url);

Deletes the credentials for the given URL using the current Secret Store Helper (credentialStore.helper). Throws an error if the delete operation fails, for example the current helper is invalid or there is no credential for the given URL.

shell.deleteAllCredentials();

Deletes all credentials managed by the current Secret Store Helper (credentialStore.helper). Throws an error if the delete operation fails, for example the current Helper is invalid.

var list = shell.listCredentials();

Returns a list of all URLs of credentials stored by the current Secret Store Helper (credentialStore.helper).

4.4 MySQL Shell Sessions

This section explains the different types of sessions in MySQL Shell and how to create and configure them.

4.4.1 MySQL Shell Sessions Explained

MySQL Shell is a unified interface to operate MySQL Server through scripting languages such as JavaScript or Python. To maintain compatibility with previous versions, SQL can also be executed in certain modes. A connection to a MySQL server is required. In MySQL Shell these connections are handled by a Session object.

The following types of Session object are available:

- Session: Use this session type for new application development to communicate with MySQL server instances which have the X Protocol enabled. It offers the best integration with MySQL Server, and therefore, it is used by default.
- *ClassicSession* Use this session type to interact with MySQL Servers that do not have the X Protocol enabled. The development API available for this type of session is very limited. For example, there are no CRUD operations, no collection handling, and binding is not supported.

Important

ClassicSession is specific to MySQL Shell and cannot be used with other implementations of X DevAPI, such as MySQL Connectors.

Choosing a MySQL Shell Session Type

MySQL Shell creates a Session object by default. You can either configure the session type using MySQL Shell command options, the scheme element of a URI-like connection string, or provide an option to the connect command. To choose which type of session should be created when starting MySQL Shell, use one of these options:

- --mysqlx (--mx) creates a Session, connected using X Protocol.
- --mysql (--mc) creates a ClassicSession, connected using MySQL protocol.

To choose which type of session to use when defining a URI-like connection string, use one of these options:

- Specify mysqlx to create an X Protocol session. The X Plugin must be installed on the server instance, see Using MySQL as a Document Store for more information.
- Specify mysql to create a classic MySQL protocol session.

For more information, see Connecting to the Server Using URI-Like Strings or Key-Value Pairs.

Creating a Session Using Shell Commands

If you open MySQL Shell without specifying connection parameters, MySQL Shell opens without an established global session. It is possible to establish a global session once MySQL Shell has been started using the MySQL Shell \connect URI command, where URI is a URI-like connection string as described at Connecting Using URI-Like Connection Strings. For example:

- \connect --mysqlx | --mx URI: Creates a Session using X Protocol.
- \connect --mysql | --mc URI: Creates a ClassicSession using MySQL protocol.

For example:

```
mysql-js> \connect mysqlx://user@localhost
```

If you do not specify a protocol with the \connect command, MySQL Shell automatically attempts to use X Protocol for the session's connection, and falls back to MySQL protocol if X Protocol is unavailable. The protocol option -ma, which specified that behavior explicitly, is now deprecated. The use of a single dash with the short form options (that is, -mx and -mc) is also deprecated from version 8.0.13 of MySQL Shell.

Alternatively, you can use the shell.connect('URI' method. For example this is equivalent to the above \connect> command:

```
mysql-js> shell.connect('mysqlx://user@localhost')
```

4.5 MySQL Shell Global Objects

MySQL Shell includes a number of built-in global objects that exist in both JavaScript and Python modes. The built-in MySQL Shell global objects are as follows:

cluster represents an InnoDB cluster.

- dba provides access to InnoDB cluster administration functions using the AdminAPI. See InnoDB Cluster.
- session is available when a global session is established, and represents the global session.
- db is available when the global session is established using a default database, and represents that schema.
- shell provides access to various MySQL Shell functions, for example:
 - shell.options provides functions to set and unset MySQL Shell preferences. See Section 9.4, "Configuring MySQL Shell Options".
 - shell.reports provides built-in or user-defined MySQL Shell reports as functions, with the name of the report as the function. See Section 6.1, "Reporting with MySQL Shell".
- util provides various MySQL Shell tools, including the upgrade checker utility, the JSON import utility, and the parallel table import utility. See Chapter 7, MySQL Shell Utilities.

Important

The names of the MySQL Shell global objects are reserved as global variables and cannot be used, for example, as names of variables.

You can also create your own extension objects and register them as additional MySQL Shell global objects to make them available in a global context. For instructions to do this, see Section 6.2, "Adding Extension Objects to MySQL Shell".

4.6 Using a Pager

You can configure MySQL Shell to use an external pager tool such as less or more. Once a pager is configured, it is used by MySQL Shell to display the text from the online help or the results of SQL operations. Use the following configuration possibilities:

• Configure the <a href="mailto:shell.options[pager] = "" MySQL Shell option, a string which specifies the external command that displays the paged output. This string can can optionally contain command line arguments which are passed to the external pager command. Correctness of the new value is not checked. An empty string disables the pager.

Default value: empty string.

• Configure the PAGER environment variable, which overrides the default value of shell.options["pager"] option. If shell.options["pager"] was persisted, it takes precedence over the PAGER environment variable.

The PAGER environment variable is commonly used on Unix systems in the same context as expected by MySQL Shell, conflicts are not possible.

- Configure the --pager MySQL Shell option, which overrides the initial value of shell.options["pager"] option even if it was persisted and PAGER environment variable is configured.
- Use the \pager | \P command MySQL Shell command to set the value of shell.options["pager"] option. If called with no arguments, restores the initial value of shell.options["pager"] option (the one MySQL Shell had at startup. Strings can be marked with " characters or not. For example, to configure the pager:

- pass in no command or an empty string to restore the initial pager
- pass in more to configure MySQL Shell to use the more command as the pager
- pass in more -10 to configure MySQL Shell to use the more command as the pager with the option -10

The MySQL Shell output that is passed to the external pager tool is forwarded with no filtering. If MySQL Shell is using a prompt with color (see Section 9.3, "Customizing the Prompt"), the output contains ANSI escape sequences. Some pagers might not interpret these escape sequences by default, such as less, for which interpretation can be enabled using the -R option. more does interpret ANSI escape sequences by default.

Chapter 5 MySQL Shell Code Execution

Table of Contents

5.1 Active Language	27
5.2 Interactive Code Execution	. 28
5.3 Code Autocompletion	29
5.4 Code History	
5.5 Batch Code Execution	. 32
5.6 Output Formats	. 34
5.6.1 Table Format	. 35
5.6.2 Tab Separated Format	. 35
5.6.3 Vertical Format	
5.6.4 JSON Format Output	. 36
5.6.5 JSON Wrapping	
5.6.6 Result Metadata	39
5.7 API Command Line Interface	

This section explains how code execution works in MySQL Shell.

5.1 Active Language

MySQL Shell can execute SQL, JavaScript or Python code, but only one language can be active at a time. The active mode determines how the executed statements are processed:

- If using SQL mode, statements are processed as SQL which means they are sent to the MySQL server for execution.
- If using JavaScript mode, statements are processed as JavaScript code.
- If using Python mode, statements are processed as Python code.

When running MySQL Shell in interactive mode, activate a specific language by entering the commands: \sql, \js, \py.

When running MySQL Shell in batch mode, activate a specific language by passing any of these command-line options: --js, --py or --sql. The default mode if none is specified is JavaScript.

Use MySQL Shell to execute the content of the file code.sql as SQL.

```
shell> mysqlsh --sql < code.sql
```

Use MySQL Shell to execute the content of the file code. js as JavaScript code.

```
shell> mysqlsh < code.js
```

Use MySQL Shell to execute the content of the file code.py as Python code.

```
shell> mysqlsh --py < code.py
```

From MySQL Shell 8.0.16, you can execute single SQL statements while another language is active, by entering the \sql command immediately followed by the SQL statement. For example:

```
\sql select * from sakila.actor limit 3;
```

The SQL statement does not need any additional quoting, and the statement delimiter is optional. The command only accepts a single SQL query on a single line. With this format, MySQL Shell does not switch mode as it would if you entered the \sql command. After the SQL statement has been executed, MySQL Shell remains in JavaScript or Python mode.

5.2 Interactive Code Execution

The default mode of MySQL Shell provides interactive execution of database operations that you type at the command prompt. These operations can be written in JavaScript, Python or SQL depending on the current Section 5.1, "Active Language". When executed, the results of the operation are displayed onscreen.

As with any other language interpreter, MySQL Shell is very strict regarding syntax. For example, the following JavaScript snippet opens a session to a MySQL server, then reads and prints the documents in a collection:

```
var mySession = mysqlx.getSession('user:pwd@localhost');
var result = mySession.world_x.countryinfo.find().execute();
var record = result.fetchOne();
while(record){
 print(record);
 record = result.fetchOne();
}
```

As seen above, the call to find() is followed by the execute() function. CRUD database commands are only actually executed on the MySQL Server when execute() is called. However, when working with MySQL Shell interactively, execute() is implicitly called whenever you press Return on a statement. Then the results of the operation are fetched and displayed on-screen. The rules for when you need to call execute() or not are as follows:

- When using MySQL Shell in this way, calling execute() becomes optional on:
 - Collection.add()
 - Collection.find()
 - Collection.remove()
 - Collection.modify()
 - Table.insert()
 - Table.select()
 - Table.delete()
 - Table.update()
- Automatic execution is disabled if the object is assigned to a variable. In such a case calling execute() is mandatory to perform the operation.
- When a line is processed and the function returns any of the available Result objects, the information
 contained in the Result object is automatically displayed on screen. The functions that return a Result
 object include:
 - The SQL execution and CRUD operations (listed above)
 - Transaction handling and drop functions of the session objects in both mysql and mysqlx modules: -

- startTransaction()
- commit()
- rollback()
- dropSchema()
- dropCollection()
- ClassicSession.runSql()

Based on the above rules, the statements needed in the MySQL Shell in interactive mode to establish a session, query, and print the documents in a collection are:

```
mysql-js> var mySession = mysqlx.getSession('user:pwd@localhost');
```

No call to execute() is needed and the Result object is automatically printed.

```
mysql-js> mySession.world_x.countryinfo.find();
```

Multiple-line Support

It is possible to specify statements over multiple lines. When in Python or JavaScript mode, multipleline mode is automatically enabled when a block of statements starts like in function definitions, if/then statements, for loops, and so on. In SQL mode multiple line mode starts when the command \ is issued.

Once multiple-line mode is started, the subsequently entered statements are cached.

For example:

```
mysql-sql> \
... create procedure get_actors()
... begin
... select first_name from sakila.actor;
... end
...
```


Note

You cannot use multiple-line mode when you use the \sql command with a query to execute single SQL statements while another language is active. The command only accepts a single SQL query on a single line.

5.3 Code Autocompletion

MySQL Shell supports autocompletion of text preceding the cursor by pressing the **Tab** key. The Section 3.1, "MySQL Shell Commands" can be autocompleted in any of the language modes. For example typing \con and pressing the Tab key autocompletes to \connect. Autocompletion is available for SQL, JavaScript and Python language keywords depending on the current Section 5.1, "Active Language".

Autocompletion supports the following text objects:

 In SQL mode - autocompletion is aware of schema names, table names, column names of the current active schema.

- In JavaScript and Python modes autocompletion is aware of object members, for example:
 - global object names such as session, db, dba, shell, mysql, mysqlx, and so on.
 - members of global objects such as session.connect(), dba.configureLocalInstance(), and so on.
 - global user defined variables
 - chained object property references such as shell.options.verbose.
 - chained X DevAPI method calls such as col.find().where().execute().fetchOne().

By default autocompletion is enabled, to change this behavior see Configuring Autocompletion.

Once you activate autocompletion, if the text preceding the cursor has exactly one possible match, the text is automatically completed. If autocompletion finds multiple possible matches, it beeps or flashes the terminal. If the Tab key is pressed again, a list of the possible completions is displayed. If no match is found then no autocompletion happens.

Autocompleting SQL

When MySQL Shell is in SQL mode, autocompletion tries to complete any word with all possible completions that match. In SQL mode the following can be autocompleted:

- SQL keywords List of known SQL keywords. Matching is case-insensitive.
- SQL snippets Certain common snippets, such as SHOW CREATE TABLE, ALTER TABLE, CREATE TABLE, and so on.
- Table names If there is an active schema and database name caching is not disabled, all the tables of the active schema are used as possible completions.

As a special exception, if a backtick is found, only table names are considered for completion. In SQL mode, autocompletion is not context aware, meaning there is no filtering of completions based on the SQL grammar. In other words, autocompleting **SEL** returns **SELECT**, but it could also include a table called selfies.

Autocompleting JavaScript and Python

In both JavaScript and Python modes, the string to be completed is determined from right to left, beginning at the current cursor position when **Tab** is pressed. Contents inside method calls are ignored, but must be syntactically correct. This means that strings, comments and nested method calls must all be properly closed and balanced. This allows chained methods to be handled properly. For example, when you are issuing:

```
print(db.user.select().where("user in ('foo', 'bar')").e
```

Pressing the **Tab** key would cause autocompletion to try to complete the text **db.user.select().where().e** but this invalid code yields undefined behavior. Any whitespace, including newlines, between tokens separated by a . is ignored.

Configuring Autocompletion

By default the autocompletion engine is enabled. This section explains how to disable autocompletion and how to use the \rehash MySQL Shell command. Autocompletion uses a cache of database name objects that MySQL Shell is aware of. When autocompletion is enabled, this name cache is automatically updated.

For example whenever you load a schema, the autocompletion engine updates the name cache based on the text objects found in the schema, so that you can autocomplete table names and so on.

To disable this behavior you can:

- Start MySQL Shell with the --no-name-cache command option.
- Modify the autocomplete.nameCache and devapi.dbObjectHandles keys of the shell.options to disable the autocompletion while MySQL Shell is running.

When the autocompletion name cache is disabled, you can manually update the text objects autocompletion is aware of by issuing \rehash. This forces a reload of the name cache based on the current active schema.

To disable autocompletion while MySQL Shell is running use the following shell.options keys:

- autocomplete.nameCache: boolean toggles autocompletion name caching for use by SQL.
- devapi.dbObjectHandles: boolean toggles autocompletion name caching for use by the X DevAPI db object, for example db.mytable, db.mycollection.

Both keys are set to true by default, and set to false if the --no-name-cache command option is used. To change the autocompletion name caching for SQL while MySQL Shell is running, issue:

```
shell.options['autocomplete.nameCache']=true
```

Use the \rehash command to update the name cache manually.

To change the autocompletion name caching for JavaScript and Python while MySQL Shell is running, issue:

```
shell.options['devapi.dbObjectHandles']=true
```

Again you can use the \rehash command to update the name cache manually.

5.4 Code History

Code which you issue in MySQL Shell is stored in the history, which can then be accessed using the up and down arrow keys. You can also search the history using the incremental history search feature. To search the history, use Ctrl+R to search backwards, or Ctrl+S to search forwards through the history. Once the search is active, typing characters searches for any strings that match them in the history and displays the first match. Use Ctrl+S or Ctrl+R to search for further matches to the current search term. Typing more characters further refines the search. During a search you can press the arrow keys to continue stepping through the history from the current search result. Press Enter to accept the displayed match. Use Ctrl+C to cancel the search.

The history.maxSize MySQL Shell configuration option sets the maximum number of entries to store in the history. The default is 1000. If the number of history entries exceeds the configured maximum, the oldest entries are removed and discarded. If the maximum is set to 0, no history entries are stored.

By default the history is not saved between sessions, so when you exit MySQL Shell the history of what you issued during the current session is lost. You can save your history between sessions by enabling the MySQL Shell history.autoSave option. For example, to make this change permanent issue:

```
mysqlsh-js> \option --persist history.autoSave=1
```

When the history.autoSave option is enabled the history is stored in the MySQL Shell configuration path, which is the ~/.mysqlsh directory on Linux and macOS, or the %AppData%\MySQL\mysqlsh folder on Windows. This path can be overridden on all platforms by defining the environment variable MYSQLSH_USER_CONFIG_HOME. The saved history is created automatically by MySQL Shell and is readable only by the owner user. If the history file cannot be read or written to, MySQL Shell logs an error message and skips the read or write operation. Prior to version 8.0.16, history entries were saved to a single history file, which contained the code issued in all of the MySQL Shell languages. In MySQL Shell version 8.0.16 and later, the history is split per active language and the files are named history.sql, history.js and history.py.

Issuing the MySQL Shell \history command shows history entries in the order that they were issued, together with their history entry number, which can be used with the \history delete entry_number command. You can manually delete individual history entries, a specified numeric range of history entries, or the tail of the history. You can also use \history clear to delete the entire history manually. When you exit MySQL Shell, if the history.autoSave configuration option has been set to true, the history entries that remain in the history file are saved, and their numbering is reset to start at 1. If the shell.options["history.autoSave"] configuration option is set to false, which is the default, the history file is cleared.

Only code which you type interactively at the MySQL Shell prompt is added to the history. Code that is executed indirectly or internally, for example when the \source command is executed, is not added to the history. When you issue multi-line code, the new line characters are stripped in the history entry. If the same code is issued multiple times it is only stored in the history once, reducing duplication.

You can customize the entries that are added to the history using the --histignore command option. Additionally, when using MySQL Shell in SQL mode, you can configure strings which should not be added to the history. This history ignore list is also applied when you use the \sql command with a query to execute single SQL statements while another language is active.

By default strings that match the glob patterns IDENTIFIED or PASSWORD are not added to the history. To configure further strings to match use either the --histignore command option, or shell.options["history.sql.ignorePattern"]. Multiple strings can be specified, separated by a colon (:). The history matching uses case insensitive glob pattern like matching. Supported wildcards are * (match any 0 or more characters) and ? (match exactly 1 character). The default strings are specified as "*IDENTIFIED*:*PASSWORD*".

Note that regardless of the filters set in the history ignore list, the last executed statement is always available to be recalled by pressing the Up arrow, so that you can make corrections without retyping all the input. If filtering applies to the last executed statement, it is removed from the history as soon as another statement is entered, or if you exit MySQL Shell immediately after executing the statement.

5.5 Batch Code Execution

As well as interactive code execution, MySQL Shell provides batch code execution from:

- A file loaded for processing.
- A file containing code that is redirected to the standard input for execution.
- Code from a different source that is redirected to the standard input for execution.

Tip

As an alternative to batch execution of a file, you can also control MySQL Shell from a terminal, see Section 5.7, "API Command Line Interface".

In batch mode, all the command logic described at Section 5.2, "Interactive Code Execution" is not available, only valid code for the active language can be executed. When processing SQL code, it is executed statement by statement using the following logic: read/process/print result. When processing non-SQL code, it is loaded entirely from the input source and executed as a unit. Use the --interactive (or -i) command-line option to configure MySQL Shell to process the input source as if it were being issued in interactive mode; this enables all the features provided by the Interactive mode to be used in batch processing.

Note

In this case, whatever the source is, it is read line by line and processed using the interactive pipeline.

The input is processed based on the current programming language selected in MySQL Shell, which defaults to JavaScript. You can change the default programming language using the defaultMode MySQL Shell configuration option. Files with the extensions <code>.js</code>, <code>.py</code>, and <code>.sql</code> are always processed in the appropriate language mode, regardless of the default programming language.

This example shows how to load JavaScript code from a file for batch processing:

```
shell> mysqlsh --file code.js
```

Here, a JavaScript file is redirected to standard input for execution:

```
shell> mysqlsh < code.js
```

This example shows how to redirect SQL code to standard input for execution:

```
shell> echo "show databases;" | mysqlsh --sql --uri user@192.0.2.20:33060
```

Executable Scripts

On Linux you can create executable scripts that run with MySQL Shell by including a #! line as the first line of the script. This line should provide the full path to MySQL Shell and include the --file option. For example:

```
#!/usr/local/mysql-shell/bin/mysqlsh --file
print("Hello World\n");
```

The script file must be marked as executable in the filesystem. Running the script invokes MySQL Shell and it executes the contents of the script.

SQL Execution in Scripts

SQL query execution for X Protocol sessions normally uses the sql() function, which takes a SQL statement as a string, and returns a SqlExecute object that you use to bind and execute the query and return the results. This method is described at Using SQL with Session. However, SQL query execution for classic MySQL protocol sessions uses the runSql() function, which takes a SQL statement and its parameters, binds the specified parameters into the specified query and executes the query in a single step, returning the results.

If you need to create a MySQL Shell script that is independent of the protocol used for connecting to the MySQL server, MySQL Shell provides a session.runSql() function for X Protocol, which works in

the same way as the runSql() function in classic MySQL protocol sessions. You can use this function in MySQL Shell only in place of sql(), so that your script works with either an X Protocol session or a classic MySQL protocol session. Session.runSql() returns a SqlResult object, which matches the specification of the ClassicResult object returned by the classic MySQL protocol function, so the results can be handled in the same way. Note that Session.runSql() is exclusive to MySQL Shell and is not part of the standard X DevAPI.

To browse the query results, you can use the fetchOneObject() function, which works for both the classic MySQL protocol and X Protocol. This function returns the next result as a scripting object. Column names are used as keys in the dictionary (and as object attributes if they are valid identifiers), and row values are used as attribute values in the dictionary. Updates made to the object are not persisted on the database.

For example, this code in a MySQL Shell script works with either an X Protocol session or a classic MySQL protocol session to retrieve and output the name of a city from the given country:

```
var resultSet = mySession.runSql("SELECT * FROM city WHERE countrycode = ' AUT'");
var row = resultSet.fetchOneObject();
print(row['Name']);
```

5.6 Output Formats

MySQL Shell can print results in table, tabbed, or vertical format, or as pretty or raw JSON output. From MySQL Shell 8.0.14, the MySQL Shell configuration option resultFormat can be used to specify any of these output formats as a persistent default for all sessions, or just for the current session. Changing this option takes effect immediately. For instructions to set MySQL Shell configuration options, see Section 9.4, "Configuring MySQL Shell Options". Alternatively, the command line option --result-format or its aliases (--table, --tabbed, --vertical) can be used at startup to specify the output format for a session. For a list of the command line options, see Section A.1, "mysqlsh — The MySQL Shell".

If the resultFormat configuration option has not been specified, when MySQL Shell is in interactive mode, the default format for printing a result set is a formatted table, and when MySQL Shell is in batch mode, the default format for printing a result set is tab separated output. When you set a default using the resultFormat configuration option, this default applies in both interactive mode and batch mode.

The MySQL Shell function shell.dumpRows() can format a result set returned by a query in any of the output formats supported by MySQL Shell, and dump it to the console. (Note that the result set is consumed by the function.)

To help integrate MySQL Shell with external tools, you can use the <code>--json</code> option to control JSON wrapping for all MySQL Shell output when you start MySQL Shell from the command line. When JSON wrapping is turned on, MySQL Shell generates either pretty-printed JSON (the default) or raw JSON, and the value of the <code>resultFormat</code> MySQL Shell configuration option is ignored. When JSON wrapping is turned off, or was not requested for the session, result sets are output as normal in the format specified by the <code>resultFormat</code> configuration option.

The outputFormat configuration option is now deprecated. This option combined the JSON wrapping and result printing functions. If this option is still specified in your MySQL Shell configuration file or scripts, the behavior is as follows:

- With the json or json/raw value, outputFormat activates JSON wrapping with pretty or raw JSON respectively.
- With the table, tabbed, or vertical value, outputFormat turns off JSON wrapping and sets the resultFormat configuration option for the session to the appropriate value.

5.6.1 Table Format

The table format is used by default for printing result sets when MySQL Shell is in interactive mode. The results of the query are presented as a formatted table for a better view and to aid analysis.

To get this output format when running in batch mode, start MySQL Shell with the --result-format=table command line option (or its alias --table), or set the MySQL Shell configuration option resultFormat to table.

Example 5.1 Output in Table Format

```
MySQL localhost:33060+ ssl world_x JS > shell.options.set('resultFormat','table')
MySQL localhost:33060+ ssl world_x JS > session.sql("select * from city where countrycode='AUT'")
| ID | Name | CountryCode | District
 | Info
 | Wien | {"Population": 1608144}
| Steiermark | {"Population": 240967}
 1523 | Wien | AUT | Wien
 1524 | Graz
 AUT
 1525 | Linz
 | AUT
 | North Austria | {"Population": 188022}
 | Salzburg | {"Population": 144247}
 1526 | Salzburg | AUT
 1527 | Innsbruck | AUT
 | Tiroli
 | {"Population": 111752}
| 1528 | Klagenfurt | AUT | Kärnten | {"Population": 91141}
6 rows in set (0.0030 sec)
```

5.6.2 Tab Separated Format

The tab separated format is used by default for printing result sets when running MySQL Shell in batch mode, to have better output for automated analysis.

To get this output format when running in interactive mode, start MySQL Shell with the --result-format=tabbed command line option (or its alias --tabbed), or set the MySQL Shell configuration option resultFormat to tabbed.

Example 5.2 Output in Tab Separated Format

5.6.3 Vertical Format

The vertical format option prints result sets vertically instead of in a horizontal table, in the same way as when the \G query terminator is used for an SQL query. Vertical format is more readable where longer text lines are part of the output.

To get this output format, start MySQL Shell with the --result-format=vertical command line option (or its alias --vertical), or set the MySQL Shell configuration option resultFormat to vertical.

Example 5.3 Output in Vertical Format

```
MySQL localhost:33060+ ssl world_x JS > shell.options.set('resultFormat','vertical')
MySQL localhost:33060+ ssl world_x JS > session.sql("select * from city where countrycode='AUT'")
*********************** 1. row *****************
 ID: 1523
 Name: Wien
CountryCode: AUT
  District: Wien
 Info: {"Population": 1608144}
************************ 2. row ********************
 ID: 1524
 Name: Graz
CountryCode: AUT
  District: Steiermark
 Info: {"Population": 240967}
 TD: 1525
 Name: Linz
CountryCode: AUT
  District: North Austria
 Info: {"Population": 188022}
ID: 1526
 Name: Salzburg
CountryCode: AUT
  District: Salzburg
 Info: {"Population": 144247}
 ******** 5. row ****************
 ID: 1527
 Name: Innsbruck
CountryCode: AUT
  District: Tiroli
 Info: {"Population": 111752}
ID: 1528
 Name: Klagenfurt
CountryCode: AUT
  District: Kärnten
 Info: {"Population": 91141}
6 rows in set (0.0027 sec)
```

5.6.4 JSON Format Output

MySQL Shell provides a number of JSON format options to print result sets:

```
json or json/pretty

These options both produce pretty-printed JSON.

ndjson or json/raw

These options both produce raw JSON delimited by newlines.

json/array

This option produces raw JSON wrapped in a JSON array.
```

You can select these output formats by starting MySQL Shell with the --result-format=value command line option, or setting the MySQL Shell configuration option resultFormat.

In batch mode, to help integrate MySQL Shell with external tools, you can use the --json option to control JSON wrapping for all output when you start MySQL Shell from the command line. When JSON wrapping is turned on, MySQL Shell generates either pretty-printed JSON (the default) or raw JSON, and the value of the resultFormat MySQL Shell configuration option is ignored. For instructions, see Section 5.6.5, "JSON Wrapping".

Example 5.4 Output in Pretty-Printed JSON Format (json or json/pretty)

```
MySQL localhost:33060+ ssl world_x JS > shell.options.set('resultFormat','json')
MySQL localhost:33060+ ssl world_x JS > session.sql("select * from city where countrycode='AUT'")
```

```
"ID": 1523,
 "Name": "Wien",
 "CountryCode": "AUT",
 "District": "Wien",
 "Info": {
 "Population": 1608144
 "ID": 1524,
 "Name": "Graz",
 "CountryCode": "AUT",
 "District": "Steiermark",
 "Info": {
 "Population": 240967
 "ID": 1525,
 "Name": "Linz",
 "CountryCode": "AUT",
 "District": "North Austria",
 "Info": {
 "Population": 188022
 "ID": 1526,
 "Name": "Salzburg",
 "CountryCode": "AUT",
 "District": "Salzburg",
 "Info": {
 "Population": 144247
 "ID": 1527,
 "Name": "Innsbruck",
 "CountryCode": "AUT",
 "District": "Tiroli",
 "Info": {
 "Population": 111752
 "ID": 1528,
 "Name": "Klagenfurt",
 "CountryCode": "AUT",
 "District": "Kärnten",
 "Info": {
 "Population": 91141
6 rows in set (0.0031 sec)
```

Example 5.5 Output in Raw JSON Format with Newline Delimiters (ndjson or json/raw)

```
MySQL localhost:33060+ ssl world_x JS > shell.options.set('resultFormat','ndjson')
MySQL localhost:33060+ ssl world_x JS > session.sql("select * from city where countrycode='AUT'")
{"ID":1523, "Name":"Wien", "CountryCode":"AUT", "District":"Wien", "Info":{"Population":1608144}}
{"ID":1524, "Name":"Graz", "CountryCode":"AUT", "District":"Steiermark", "Info":{"Population":240967}}
{"ID":1525, "Name":"Linz", "CountryCode":"AUT", "District":"Salzburg", "Info":{"Population":148022}}
{"ID":1526, "Name":"Salzburg", "CountryCode":"AUT", "District":"Tiroli", "Info":{"Population":111752}}
{"ID":1528, "Name":"Klagenfurt", "CountryCode":"AUT", "District":"Kärnten", "Info":{"Population":91141}}
```

```
6 rows in set (0.0032 sec)
```

Example 5.6 Output in Raw JSON Format Wrapped in a JSON Array (json/array)

```
MySQL localhost:33060+ ssl world_x JS > shell.options.set('resultFormat','json/array')
MySQL localhost:33060+ ssl world_x JS > session.sql("select * from city where countrycode='AUT'")
[
{"ID":1523, "Name": "Wien", "CountryCode": "AUT", "District": "Wien", "Info": {"Population":1608144}},
{"ID":1524, "Name": "Graz", "CountryCode": "AUT", "District": "Steiermark", "Info": {"Population":240967}},
{"ID":1525, "Name": "Linz", "CountryCode": "AUT", "District": "North Austria", "Info": {"Population":188022}},
{"ID":1526, "Name": "Salzburg", "CountryCode": "AUT", "District": "Salzburg", "Info": {"Population":144247}},
{"ID":1527, "Name": "Innsbruck", "CountryCode": "AUT", "District": "Tiroli", "Info": {"Population":111752}},
{"ID":1528, "Name": "Klagenfurt", "CountryCode": "AUT", "District": "Kärnten", "Info": {"Population":91141}}
6 rows in set (0.0032 sec)
```

5.6.5 JSON Wrapping

To help integrate MySQL Shell with external tools, you can use the --json option to control JSON wrapping for all MySQL Shell output when you start MySQL Shell from the command line. The --json option only takes effect for the MySQL Shell session for which it is specified.

Specifying --json, --json=pretty, or --json=raw turns on JSON wrapping for the session. With --json=pretty or with no value specified, pretty-printed JSON is generated. With --json=raw, raw JSON is generated.

When JSON wrapping is turned on, any value that was specified for the resultFormat MySQL Shell configuration option in the configuration file or on the command line (with the --result-format option or one of its aliases) is ignored.

Specifying --json=off turns off JSON wrapping for the session. When JSON wrapping is turned off, or was not requested for the session, result sets are output as normal in the format specified by the resultFormat MySQL Shell configuration option.

Example 5.7 MySQL Shell Output with Pretty-Printed JSON Wrapping (--json or --json=pretty)

```
shell> echo "select * from world_x.city where countrycode='AUT'" | mysqlsh --json --sql --uri user@localhost:3
shell> echo "select * from world_x.city where countrycode='AUT'" | mysqlsh --json=pretty --sql --uri user@loca
 "hasData": true,
 "rows": [
 {
 "ID": 1523,
 "Name": "Wien",
 "CountryCode": "AUT",
 "District": "Wien",
 "Info": {
 "Population": 1608144
 },
 "ID": 1524,
 "Name": "Graz",
 "CountryCode": "AUT",
 "District": "Steiermark",
 "Info": {
 "Population": 240967
```

```
"ID": 1525,
 "Name": "Linz",
 "CountryCode": "AUT",
 "District": "North Austria",
 "Info": {
 "Population": 188022
 "ID": 1526,
 "Name": "Salzburg",
 "CountryCode": "AUT",
 "District": "Salzburg",
 "Info": {
 "Population": 144247
 "ID": 1527,
 "Name": "Innsbruck",
 "CountryCode": "AUT",
 "District": "Tiroli",
 "Info": {
 "Population": 111752
 "ID": 1528,
 "Name": "Klagenfurt",
 "CountryCode": "AUT",
 "District": "Kärnten",
 "Info": {
 "Population": 91141
1,
"executionTime": "0.0067 sec",
"affectedRowCount": 0,
"affectedItemsCount": 0,
"warningCount": 0,
"warningsCount": 0,
"warnings": [],
"info": "",
"autoIncrementValue": 0
```

Example 5.8 MySQL Shell Output with Raw JSON Wrapping (--json=raw)

```
shell> echo "select * from world_x.city where countrycode='AUT'" | mysqlsh --json=raw --sql --uri user@loc {"hasData":true,"rows":[{"ID":1523,"Name":"Wien","CountryCode":"AUT","District":"Wien","Info":{"Population
```

5.6.6 Result Metadata

When an operation is executed, in addition to any results returned, some additional information is returned. This includes information such as the number of affected rows, warnings, duration, and so on, when any of these conditions is true:

- JSON format is being used for the output
- MySQL Shell is running in interactive mode.

When JSON format is used for the output, the metadata is returned as part of the JSON object. In interactive mode, the metadata is printed after the results.

5.7 API Command Line Interface

MySQL Shell exposes much of its functionality using an API command syntax that enables you to easily integrate mysqlsh with other tools. This functionality is similar to using the --execute option, but the command interface uses a simplified argument syntax which reduces the quoting and escaping that can be required by terminals. For example if you want to create an InnoDB cluster using a bash script, you could use this functionality.

The following built-in MySQL Shell global objects are available:

- session represents the current global session.
- db represents the current schema.
- cluster represents an InnoDB cluster.
- dba provides access to InnoDB cluster administration functions using the AdminAPI. See InnoDB Cluster.
- shell global provides access to MySQL Shell functions, such as shell.options for configuring MySQL Shell options (see Section 9.4, "Configuring MySQL Shell Options"), and shell.reports for running MySQL Shell reports (see Section 6.1, "Reporting with MySQL Shell").
- util provides access to MySQL Shell utilities. See Chapter 7, MySQL Shell Utilities.

API Command Line Integration Syntax

When you start MySQL Shell on the command-line using the following special syntax, the -- indicates the end of the list of options and everything after it is treated as a command and its arguments.

```
mysqlsh [options] -- shell_object object_method [arguments]
```

where the following applies:

- shell_object is a string which maps to a MySQL Shell global object.
- object_method is the name of the method provided by the shell_object. The method names can be provided following either the JavaScript, Python or an alternative command line typing friendly format, where all known methods use all lower case letters, and words are separated by hyphens. The name of a object_method is automatically converted from the standard JavaScript style camelCase name, where all case changes are replaced with a and turned into lowercase. For example, getCluster becomes get-cluster.
- arguments are the arguments passed to the object_method when it is called.

shell_object must match one of the exposed global objects, and object_method must match one of the global object's methods in one of the valid formats (JavaScript, Python or command line friendly). If they do not correspond to a valid global object and its methods, MySQL Shell exits with status 10.

API Command Line Integration Argument Syntax

The arguments list is optional and all arguments must follow a syntax suitable for command-line use as described in this section. For example, special characters that are handled by the system shell (bash, cmd, and so on) should be avoided and if quoting is needed, only the quoting of the parent shell should be considered. In other words, if "foo bar" is used as a parameter in bash, the quotes are stripped and escapes are handled.

There are two types of arguments that can be used in the list of arguments: positional arguments and named arguments. Positional arguments are for example simple types such as strings, numbers, boolean, null. Named arguments are key value pairs, where the values are simple types. Their usage must adhere to the following pattern:

```
[ positional_argument ]* [ { named_argument* } ]* [ named_argument ]*
```

The rules for using this syntax are:

- · all parts of the syntax are optional and can be given in any order
- · nesting of curly brackets is forbidden
- all the key values supplied as named arguments must have unique names inside their scope. The scope is either ungrouped or in a group (inside the curly brackets).

These arguments are then converted into the arguments passed to the method call in the following way:

- all ungrouped named arguments independent to where they appear are combined into a single dictionary and passed as the last parameter to the method
- named arguments grouped inside curly brackets are combined into a single dictionary
- positional arguments and dictionaries resulting from grouped named arguments are inserted into the arguments list in the order they appear on the command line

API Interface Examples

Using the API integration, calling MySQL Shell commands is easier and less cumbersome than with the -- execute option. The following examples show how to use this functionality:

To check a server instance is suitable for upgrade and return the results as JSON for further processing:

```
$ mysqlsh -- util check-for-server-upgrade { --user=root --host=localhost --port=3301 } --password='pass' This maps to the equivalent command in MySQL Shell:
```

mysql-js> util.checkForServerUpgrade({user:'root', host:'localhost', port:3301}, {password:'password', o

 To deploy an InnoDB cluster sandbox instance, listening on port 1234 and specifying the password used to connect;

```
$ mysqlsh -- dba deploy-sandbox-instance 1234 --password=password
```

This maps to the equivalent command in MySQL Shell:

```
mysql-js> dba.deploySandboxInstance(1234, {password: password})
```

 To create an InnoDB cluster using the sandbox instance listening on port 1234 and specifying the name mycluster:

```
$ mysqlsh root@localhost:1234 -- dba create-cluster mycluster
```

This maps to the equivalent command in MySQL Shell:

```
mysql-js> dba.createCluster('mycluster')
```

To check the status of an InnoDB cluster using the sandbox instance listening on port 1234:

```
$ mysqlsh root@localhost:1234 -- cluster status
```

This maps to the equivalent command in MySQL Shell:

```
mysql-js> cluster.status()
```

• To configure MySQL Shell to turn the command history on:

```
$ mysqlsh -- shell.options set_persist history.autoSave true
```

This maps to the equivalent command in MySQL Shell:

mysql-js> shell.options.set_persist('history.autoSave', true);

Chapter 6 Extending MySQL Shell

Table of Contents

6.1 Reporting with MySQL Shell	43
6.1.1 Creating MySQL Shell Reports	44
6.1.2 Registering MySQL Shell Reports	. 45
6.1.3 Persisting MySQL Shell Reports	. 46
6.1.4 Example MySQL Shell Report	47
6.1.5 Running MySQL Shell Reports	47
6.2 Adding Extension Objects to MySQL Shell	49
6.2.1 Creating User-Defined MySQL Shell Global Objects	49
6.2.2 Creating Extension Objects	
6.2.3 Persisting Extension Objects	52
6.2.4 Example MySQL Shell Extension Objects	
6.3 MySQL Shell Plugins	54
6.3.1 Creating MySQL Shell Plugins	54
6.3.2 Creating Plugin Groups	
6.3.3 Example MySQL Shell Plugins	

You can define extensions to the base functionality of MySQL Shell in the form of reports and extension objects. Reports and extension objects can be created using JavaScript or Python, and can be used regardless of the active MySQL Shell language. You can persist reports and extension objects in plugins that are loaded automatically when MySQL Shell starts.

- MySQL Shell reports are available from MySQL Shell 8.0.16. See Section 6.1, "Reporting with MySQL Shell".
- Extension objects are available from MySQL Shell 8.0.17. See Section 6.2, "Adding Extension Objects to MySQL Shell".
- Reports and extension objects can be stored as MySQL Shell plugins from MySQL Shell 8.0.17. See Section 6.3, "MySQL Shell Plugins".

6.1 Reporting with MySQL Shell

MySQL Shell enables you to set up and run reports to display live information from a MySQL server, such as status and performance information. MySQL Shell's reporting facility supports both built-in reports and user-defined reports. The reporting facility is available from MySQL Shell 8.0.16. Reports can be created directly at the MySQL Shell interactive prompt, or defined in scripts that are automatically loaded when MySQL Shell starts.

A report is a plain JavaScript or Python function that performs operations to generate the desired output. You register the function as a MySQL Shell report through the shell.registerReport() method in JavaScript or the shell.register_report() method in Python. Section 6.1.1, "Creating MySQL Shell Reports" has instructions to create, register, and store your reports. You can store your report as part of a MySQL Shell Plugin (see Section 6.3, "MySQL Shell Plugins").

Reports written in any of the supported languages (JavaScript, Python, or SQL) can be run regardless of the active MySQL Shell language. Reports can be run once using the MySQL Shell \show command, or run and then refreshed continuously in a MySQL Shell session using the \watch command. They can also

be accessed as API functions using the shell.reports object. Section 6.1.5, "Running MySQL Shell Reports" explains how to run reports in each of these ways.

In MySQL Shell 8.0.16, the following built-in report is available:

query

Executes the single SQL statement that is provided as an argument. This report has no report-specific options, but the standard options for the \show and \watch commands may be used. For examples, see Section 6.1.5, "Running MySQL Shell Reports".

6.1.1 Creating MySQL Shell Reports

You can create and register a user-defined report for MySQL Shell in either of the supported scripting languages, JavaScript and Python. The reporting facility handles built-in reports and user-defined reports using the same API frontend scheme.

Reports can specify a list of report-specific options that they accept, and can also accept a specified number of additional arguments. Your report can support both, one, or neither of these inputs. When you request help for a report, MySQL Shell provides a listing of options and arguments, and any available descriptions of these that are provided when the report is registered.

Signature

The signature for the Python or JavaScript function to be registered as a MySQL Shell report must be as follows:

Dict report(Session session, List argv, Dict options);

Where:

- session is a MySQL Shell session object that is to be used to execute the report.
- argv is an optional list containing string values of additional arguments that are passed to the report.
- options is an optional dictionary with key names and values that correspond to any report-specific options and their values.

Report types

A report function is expected to return data in a specific format, depending on the type you use when registering it:

List type

Returns output as a list of lists, with the first list consisting of the names of columns, and the remainder being the content of rows. MySQL Shell displays the output in table format by default, or in vertical format if the --vertical or --E option was specified on the \show or \watch command. The values for the rows are converted to string representations of the items. If a row has fewer elements than the number of column names, the missing elements are considered to be NULL. If a row has more elements than the number of column names, the extra elements are ignored. When you register this report, use the type "list".

Report type

Returns free-form output as a list containing a single item. MySQL Shell displays this output using YAML. When you register this report, use the type "report".

Print type

Prints the output directly to screen, and return an empty list to MySQL Shell to show that the output has already been displayed. When you register this report, use the type "print".

To provide the output, the API function for the report must return a dictionary with the key report, and a list of JSON objects, one for each of the items in your returned list. For the List type, use one element for each list, for the Report type use a single element, and for the Print type use no elements.

6.1.2 Registering MySQL Shell Reports

To register your user-defined report with MySQL Shell, call the shell.registerReport() method in JavaScript or shell.register_report() in Python. The syntax for the method is as follows:

```
shell.registerReport(name, type, report[, description])
```

Where:

- name is a string giving the unique name of the report.
- type is a string giving the report type which determines the output format, either "list", "report", or "print".
- report is the function to be called when the report is invoked.
- description is a dictionary with options that you can use to specify the options that the report supports, additional arguments that the report accepts, and help information that is provided in the MySQL Shell help system.

The name, type, and report parameters are all required. The report name must meet the following requirements:

- It must be unique in your MySQL Shell installation.
- It must be a valid scripting identifier, so the first character must be a letter or underscore character, followed by any number of letters, numbers, or underscore characters.
- It can be in mixed case, but it must still be unique in your MySQL Shell installation when converted to lower case.

The report name is case insensitive during the registration process and when running the report using the \show and \watch commands. The report name is case sensitive when calling the corresponding API function at the shell.reports object. There you must call the function using the exact name that was used to register the report, whether you are in Python or JavaScript mode.

The optional dictionary contains the following keys, which are all optional:

brief	A brief description of the report.
details	A detailed description of the report, provided as an array of strings. This is provided when you use the \help command or the $help$ option with the \show command.
options	Any report-specific options that the report can accept. Each dictionary in the array describes one option, and must contain the following keys:
	 name (string, required): The name of the option in the long form, which must be a valid scripting identifier.

- brief (string, optional): A brief description of the option.
- shortcut (string, optional): An alternate name for the option as a single alphanumeric character.
- details (array of strings, optional): A detailed description of the option. This is provided when you use the \help command or the -help option with the \show command.
- type (string, optional): The value type of the option. The permitted values are "string", "bool", "integer", and "float", with a default of "string" if type is not specified. If "bool" is specified, the option acts as a switch: it defaults to false if not specified, defaults to true (and accepts no value) when you run the report using the \show or \watch command, and must have a valid value when you run the report using the shell.reports object.
- required (bool, optional): Whether the option is required. If required is not specified, it defaults to false. If the option type is "bool" then required cannot be true.
- values (array of strings, optional): A list of allowed values for the option. Only options with type "string" can have this key. If values is not specified, the option accepts any values.

A string specifying the number of additional arguments that the report expects, which can be one of the following:

- An exact number of arguments, which is specified as a single number.
- Zero or more arguments, which is specified as an asterisk.
- A range of argument numbers, which is specified as two numbers separated by a dash (for example, "1-5").
- A range of argument numbers with a minimum but no maximum, which is specified as a number and an asterisk separated by a dash (for example, "1-*").

6.1.3 Persisting MySQL Shell Reports

A MySQL Shell report must be saved with a file extension of .js for JavaScript code, or .py for Python code, to match the scripting language used for the report. The file extension is not case-sensitive.

The preferred way to persist a report is by adding it into a MySQL Shell plugin. Plugins and plugin groups are loaded automatically when MySQL Shell starts, and the functions that they define and register are available immediately. In a MySQL Shell plugin, the file containing the initialization script must be named init.js or init.py as appropriate for the language. For instructions to use MySQL Shell plugins, see Section 6.3, "MySQL Shell Plugins".

As an alternative, scripts containing reports can be stored directly in the <code>init.d</code> folder in the MySQL Shell user configuration path. When MySQL Shell starts, all files found in the <code>init.d</code> folder with a <code>.js</code> or <code>.py</code> file extension are processed automatically and the functions in them are made available. (In this location, the file name does not matter to MySQL Shell.) The default MySQL Shell user configuration path

argc

is ~/.mysqlsh/ on Unix and %AppData%\MySQL\mysqlsh\ on Windows. The user configuration path can be overridden on all platforms by defining the environment variable MYSQLSH USER CONFIG HOME.

6.1.4 Example MySQL Shell Report

This example user-defined report sessions shows which sessions currently exist.

```
def sessions(session, args, options):
 sys = session.get_schema('sys')
 session_view = sys.get_table('session')
 query = session_view.select(
 'thd_id', 'conn_id', 'user', 'db', 'current_statement',
 'statement_latency AS latency', 'current_memory AS memory')
 limit = int(options['limit'])
 except SystemError:
 limit = 0
 if limit > 0:
 query.limit(limit)
 result = query.execute()
 report = [result.get_column_names()]
 for row in result.fetch_all():
 report.append(list(row))
 return {'report': report}
shell.register_report(
 'sessions',
 'list',
 sessions.
 'brief': 'Shows which sessions exist.',
 'details': ['You need the SELECT privilege on sys.session view and the underlying tables and f
 'options': [
 'name': 'limit',
 'brief': 'The maximum number of rows to return.',
 'shortcut': 'l',
 'type': 'integer'
 1.
 'argc': '0'
```

6.1.5 Running MySQL Shell Reports

Built-in reports and user-defined reports that have been registered with MySQL Shell can be run in any interactive MySQL Shell mode (JavaScript, Python, or SQL) using the \show or \watch command, or called using the shell.reports object from JavaScript or Python scripts. The \show command or \watch command with no parameters list all the available built-in and user-defined reports.

Using the Show and Watch Commands

To use the \show and \watch commands, an active MySQL session must be available.

The \show command runs the named report, which can be either a built-in MySQL Shell report or a user-defined report that has been registered with MySQL Shell. You can specify any options or additional arguments that the report supports. For example, the following command runs the built-in report query, which takes as an argument a single SQL statement:

```
\show query show session status
```

The report name is case-insensitive, and the dash and underscore characters are treated as the same.

The \show command also provides the following standard options:

- --vertical (or -E) displays the results from a report that returns a list in vertical format, instead of table format.
- --help displays any provided help for the named report. (Alternatively, you can use the \help command with the name of the report, which displays help for the report function.)

Standard options and report-specific options are given before the arguments. For example, the following command runs the built-in report query and returns the results in vertical format:

```
\show query --vertical show session status
```

The \watch command runs a report in the same way as the \show command, but then refreshes the results at regular intervals until you cancel the command using **Ctrl + C**. The \watch command has additional standard options to control the refresh behavior, as follows:

- --interval=float (or -i float) specifies a number of seconds to wait between refreshes. The default is 2 seconds. Fractional seconds can be specified, with a minimum interval of 0.1 second, and the interval can be set up to a maximum of 86400 seconds (24 hours).
 - --nocls specifies that the screen is not cleared before refreshes, so previous results can still be seen.

For example, the following command uses the built-in report query to display the statement counter variables and refresh the results every 0.5 seconds:

```
\watch query --interval=0.5 show global status like 'Com%'
```

Note that quotes are interpreted by the command handler rather than directly by the server, so if they are used in a query, they must be escaped by preceding them with a backslash (\).

Using the shell.reports Object

Built-in MySQL Shell reports and user-defined reports that have been registered with MySQL Shell can also be accessed as API functions in the shell.reports object. The shell.reports object is available in JavaScript and Python mode, and uses the report name supplied during the registration as the function name. The function has the following signature:

```
Dict report(Session session, List argv, Dict options);
```

Where:

- session is a MySQL Shell session object that is to be used to execute the report.
- argv is a list containing string values of additional arguments that are passed to the report.
- options is a dictionary with key names and values that correspond to any report-specific options and their values. The short form of the options cannot be used with the shell.reports object.

The return value is a dictionary with the key report, and a list of JSON objects containing the report. For the List type of report, there is an element for each list, for the Report type there is a single element, and for the Print type there are no elements.

With the shell.reports object, if a dictionary of options is present, the argv list is required even if there are no additional arguments. Use the \help report_name command to display the help for the report function and check whether the report requires any arguments or options.

For example, the following code runs a user-defined report named sessions which shows the sessions that currently exist. A MySQL Shell session object is created to execute the report. A report-specific option is used to limit the number of rows returned to 10. There are no additional arguments, so the argv list is present but empty.

```
report = shell.reports.sessions(shell.getSession(), [], {'limit':10});
```

6.2 Adding Extension Objects to MySQL Shell

From MySQL Shell 8.0.17, you can define extension objects and make them available as part of userdefined MySQL Shell global objects. When you create and register an extension object, it is available in both JavaScript and Python modes.

An extension object comprises one or more members. A member can be a basic data type value, a function written in native JavaScript or Python, or another extension object. You construct and register extension objects using functions provided by the built-in global object shell. You can continue to extend the object by adding further members to it after it has been registered with MySQL Shell.

Note

You can register an extension object containing functions directly as a MySQL Shell global object. However, for good management of your extension objects, it can be helpful to create one or a small number of top-level extension objects to act as entry points for all your extension objects, and to register these top-level extension objects as MySQL Shell global objects. You can then add your current and future extension objects as members of an appropriate top-level extension object. With this structure, a top-level extension object that is registered as a MySQL Shell global object provides a place for developers to add various extension objects created at different times and stored in different MySQL Shell plugins.

6.2.1 Creating User-Defined MySQL Shell Global Objects

To create a new MySQL Shell global object to act as an entry point for your extension objects, first create a new top-level extension object using the built-in shell.createExtensionObject() function in JavaScript or shell.create_extension_object() in Python:

```
shell.createExtensionObject()
```

Then register this top-level extension object as a MySQL Shell global object by calling the shell.registerGlobal() method in JavaScript or $shell.register_global()$ in Python. The syntax for the method is as follows:

```
shell.registerGlobal(name, object[, definition])
```

Where:

• name is a string giving the name (and class) of the global object. The name must be a valid scripting identifier, so the first character must be a letter or underscore character, followed by any number of letters, numbers, or underscore characters. The name must be unique in your MySQL Shell installation, so it must not be the name of a built-in MySQL Shell global object (for example, db, dba, cluster,

session, shell, util) and it must not be a name you have already used for a user-defined MySQL Shell global object. The examples below show how to check whether the name already exists before registering the global object.

Important

The name that you use to register the global object is used as-is when you access the object in both JavaScript and Python modes. It is therefore good practice to use a simple one-word name for the global object (for example, ext). If you register the global object with a complex name in camel case or snake case (for example, myCustomObject), when you use the global object, you must specify the name as it was registered. Only the names used for members are handled in a language-appropriate way.

- object is the extension object that you are registering as a MySQL Shell global object. You can only register an extension object once.
- definition is an optional dictionary with help information for the global object that is provided in the MySQL Shell help system. The dictionary contains the following keys:
 - brief (string, optional): A short description of the global object to be provided as help information.
 - details (list of strings, optional): A detailed description of the global object to be provided as help information.

6.2.2 Creating Extension Objects

To create a new extension object to provide one or more functions, data types, or further extension objects, use the built-in shell.createExtensionObject() function in JavaScript or shell.create extension object() in Python:

```
shell.createExtensionObject()
```

To add members to the extension object, use the built-in shell.addExtensionObjectMember() function in JavaScript or shell.add_extension_object_member() in Python:

```
shell.addExtensionObjectMember(object, name, member[, definition])
```

Where:

- object is the extension object where the new member is to be added.
- name is the name of the new member. The name must be a valid scripting identifier, so the first character must be a letter or underscore character, followed by any number of letters, numbers, or underscore characters. The name must be unique among the members that have already been added to the same extension object, and if the member is a function, the name does not have to match the name of the defined function. The name should preferably be specified in camel case, even if you are using Python to define and add the member. Specifying the member name in camel case enables MySQL Shell to automatically enforce naming conventions. MySQL Shell makes the member available in JavaScript mode using camel case, and in Python mode using snake case.
- member is the value of the new member, which can be any of the following:
 - A supported basic data type. The supported data types are "none" or "null", "bool", "number" (integer or floating point), "string", "array", and "dictionary".

- A JavaScript or Python function. You can use native code in the body of functions that are added as
 members to an extension object, provided that the interface (parameters and return values) is limited
 to the supported data types in Table 6.1, "Supported data type pairs for extension objects". The use of
 other data types in the interface can lead to undefined behavior.
- · Another extension object.
- definition is an optional dictionary that can contain help information for the member, and also if the member is a function, a list of parameters that the function receives. Help information is defined using the following attributes:
 - brief is a brief description of the member.
 - details is a detailed description of the member, provided as a list of strings. This is provided when you use the MySQL Shell \help command.

Parameters for a function are defined using the following attribute:

- parameters is a list of dictionaries describing each parameter that the function receives. Each dictionary describes one parameter, and can contain the following keys:
 - name (string, required): The name of the parameter.
 - type (string, required): The data type of the parameter, one of "string", "integer", "bool", "float", "array", "dictionary", or "object". If the type is "object", the class or classes key can also be used. If the type is "string", the values key can also be used. If the type is "dictionary", the options key must also be used.
 - class (string, optional, allowed when data type is "object"): Defines the object type that is allowed as a parameter.
 - classes (list of strings, optional, allowed when data type is "object"): A list of classes defining the object types that are allowed as a parameter. The supported object types for class and classes are those that are exposed by the MySQL Shell APIs, for example Session, ClassicSession, Table, or Collection. An error is raised if an object type is passed to the function that is not in this list.
 - values (list of strings, optional, allowed when data type is "string"): A list of values that are valid for the parameter. An error is raised if a value is passed to the function that is not in this list.
 - options (list of options, required when data type is "dictionary"): A list of options that are allowed for the parameter. Options use the same definition structure as the parameters, with the exception that if required is not specified for an option, it defaults to false. An error is raised if an option is passed to the function that is not in this list.
 - required (bool, optional): Whether the parameter is required. If required is not specified for a parameter, it defaults to true.
 - brief (string, optional): A short description of the parameter to be provided as help information.
 - details (list of strings, optional): A detailed description of the parameter to be provided as help information.

An extension object is considered to be under construction until it has been registered as a MySQL Shell global object, or added as a member to another extension object that is registered as a MySQL Shell

global object. An error is returned if you attempt to use an extension object in MySQL Shell when it has not yet been registered.

Cross Language Considerations

An extension object can contain a mix of members defined in Python and members defined in JavaScript. MySQL Shell manages the transfer of data from one language to the other as parameters and return values. Table 6.1, "Supported data type pairs for extension objects" shows the data types that MySQL Shell supports when transferring data between languages, and the pairs that are used as representations of each other:

Table 6.1 Supported data type pairs for extension objects

JavaScript	Python
Boolean	Boolean
String	String
Integer	Long
Number	Float
Null	None
Array	List
Мар	Dictionary

An extension object is literally the same object in both languages.

6.2.3 Persisting Extension Objects

A script to define and register extension objects must have a file extension of .js for JavaScript code, or .py for Python code, to match the language used for the script. The file extension is not case-sensitive.

The preferred way to persist an extension object is by adding it into a MySQL Shell plugin. Plugins and plugin groups are loaded automatically when MySQL Shell starts, and the functions that they define and register are available immediately. In a MySQL Shell plugin, the file containing the initialization script must be named <code>init.js</code> or <code>init.py</code> as appropriate for the language. A plugin can only contain code in one language, so if you are creating an extension object with a mix of members defined in Python and members defined in JavaScript, you must store the members as separate language-appropriate plugins. For instructions to use MySQL Shell plugins, see Section 6.3, "MySQL Shell Plugins".

As an alternative, scripts containing extension objects can be stored directly in the <code>init.d</code> folder in the MySQL Shell user configuration path. When MySQL Shell starts, all files found in the <code>init.d</code> folder with a <code>.js</code> or <code>.py</code> file extension are processed automatically and the functions that they register are made available. (In this location, the file name does not matter to MySQL Shell.) The default MySQL Shell user configuration path is \sim / <code>.mysqlsh</code>/ on Unix and <code>%AppData%\MySQL\mysqlsh</code>\ on Windows. The user configuration path can be overridden on all platforms by defining the environment variable <code>MYSQLSH_USER_CONFIG_HOME</code>.

6.2.4 Example MySQL Shell Extension Objects

Example 6.1 Creating and Registering Extension Objects - Python

This example creates a function <code>hello_world()</code> which is made available through the user-defined MySQL Shell global object <code>demo</code>. The code creates a new extension object and adds the <code>hello_world()</code> function to it as a member, then registers the extension object as the MySQL Shell global object <code>demo</code>.

Note that the member name is specified in camel case in the

shell.add_extension_object_member() function. When you call the member in Python mode, use snake case for the member name, and MySQL Shell automatically handles the conversion. In JavaScript mode, the function is called like this:

```
mysql-js> demo.helloWorld()
```

In Python mode, the function is called like this:

```
mysql-py> demo.hello_world()
```

Example 6.2 Creating and Registering Extension Objects - JavaScript

This example creates an extension object with the function listTables() as a member, and registers it directly as the MySQL Shell global object tools:

```
// Define a listTables function that will be exposed by the global object tools
function listTables(session, schemaName, options) {
// Create an extension object and add the listTables function to it as a member
var object = shell.createExtensionObject()
shell.addExtensionObjectMember(object, "listTables", listTables,
 brief: "Retrieves the tables from a given schema.",
 details: ["Retrieves the tables of the schema named schemaName.",
 "If excludeCollections is true, the collection tables will not be return
 name: "session",
 type: "object",
 class: "Session",
 brief: "An X Protocol session object."
 name: "schemaName",
 type: "string",
 brief: "The name of the schema from which the table list will be pulled."
 name: "options",
```

In JavaScript mode, the function is called like this:

```
mysql-js> tools.listTables(session, "world_x", {excludeViews: true})
```

In Python mode, the function is called like this:

```
mysql-py> tools.list_tables(session, "world_x", {"excludeViews": True})
```

6.3 MySQL Shell Plugins

From MySQL Shell 8.0.17, you can extend MySQL Shell with user-defined plugins that are loaded at startup. Plugins can be written in either JavaScript or Python, and the functions they contain are available in MySQL Shell in both JavaScript and Python modes.

6.3.1 Creating MySQL Shell Plugins

MySQL Shell plugins can be used to contain functions that are registered as MySQL Shell reports (see Section 6.1, "Reporting with MySQL Shell"), and functions that are members of extension objects that are made available by user-defined MySQL Shell global objects (see Section 6.2, "Adding Extension Objects to MySQL Shell"). A single plugin can contain and register more than one function, and can contain a mix of reports and members of extension objects. Functions that are registered as reports or members of extension objects by a MySQL Shell plugin are available immediately when MySQL has completed startup.

A MySQL Shell plugin is a folder containing an initialization script appropriate for the language (an init.js or init.py file). The initialization script is the entry point for the plugin. A plugin can only contain code in one language, so if you are creating an extension object with a mix of members defined in Python and members defined in JavaScript, you must store the members as separate language-appropriate plugins.

For a MySQL Shell plugin to be loaded automatically at startup, its folder must be located under the plugins folder in the MySQL Shell user configuration path. MySQL Shell searches for any initialization scripts in this location. MySQL Shell ignores any folders in the plugins location whose name begins with a dot (.) but otherwise the name you use for a plugin's folder is not important.

The default path for the plugins folder is ~/.mysqlsh/plugins on Unix and %AppData%\MySQL\mysqlsh\plugins in Windows. The user configuration path can be overridden on all platforms by defining the environment variable MYSQLSH_USER_CONFIG_HOME. The value of this variable replaces %AppData%\MySQL\mysqlsh\ on Windows or ~/.mysqlsh/ on Unix.

When an error is found while loading plugins, a warning is shown and the error details are available in the MySQL Shell application log. To see more details on the loading process use the --log-level=debug option when starting MySQL Shell.

When a MySQL Shell plugin is loaded, the following objects are available as global variables:

- The built in global objects shell, dba, and util.
- The Shell API main module mysql.
- The X DevAPI main module mysqlx.
- The AdminAPI main module dba.

6.3.1.1 Common Code and Packages

If you use common code or inner packages in Python code that is part of a MySQL Shell plugin or plugin group, you must follow these requirements for naming and importing to avoid potential clashes between package names:

- The plugin or plugin group's top-level folder, and each inner folder that is to be recognized as a package, must be a valid regular package name according to Python's PEP 8 style guide, using only letters, numbers, and underscores.
- Each inner folder that is to be recognized as a package must contain a file named __init__.py.
- When importing, the full path for the package name must be specified. For example, if a plugin group named ext contains a plugin named demo, which has an inner package named src containing a module named sample, the module must be imported as follows:

from ext.demo.src import sample

6.3.2 Creating Plugin Groups

You can create a plugin group by placing the folders for multiple MySQL Shell plugins in a containing folder under the plugins folder. A plugin group can contain a mix of plugins defined using JavaScript and plugins defined using Python. Plugin groups can be used to organize plugins that have something in common, for example:

- Plugins that provide reports on a particular theme.
- Plugins that reuse the same common code.
- Plugins that add functions to the same extension object.

If a subdirectory of the plugins folder does not contain an initialization script (an init.js or init.py file), MySQL Shell treats it as a plugin group and searches its subfolders for the initialization scripts for the plugins. The containing folder can contain other files with code that is shared by the plugins in the plugin group. As for a plugin's subfolder, the containing folder is ignored if its name begins with a dot (.) but otherwise the name is not important to MySQL Shell.

For example, a plugin group comprising all the functions provided by the user-defined MySQL Shell global object ext can be structured like this:

- The folder C:\Users\exampleuser\AppData\Roaming\MySQL\mysqlsh\plugins\ext is the containing folder for the plugin group.
- Common code for the plugins is stored in this folder at C:\Users\exampleuser\AppData\Roaming \MySQL\mysqlsh\plugins\ext\common.py
- The plugins in the plugin group are stored in subfolders of the ext folder, each with an init.py file, for example C:\Users\exampleuser\AppData\Roaming\MySQL\mysqlsh\plugins\ext\helloWorld\init.py.
- The plugins import the common code from ext.common and use its functions.

6.3.3 Example MySQL Shell Plugins

Example 6.3 MySQL Shell plugin containing a report and an extension object

This example defines a function <code>show_processes()</code> to display the currently running processes, and a function <code>kill_process()</code> to kill a process with a specified ID. <code>show_processes()</code> is going to be a MySQL Shell report, and <code>kill_process()</code> is going to be a function provided by an extension object.

The code registers $show_processes()$ as a MySQL Shell report proc using the $shell.register_report()$ method. To register $kill_process()$ as ext.process.kill(), the code checks whether the global object ext and the extension object process already exist, and creates and registers them if not. The $kill_process()$ function is then added as a member to the process extension object.

The plugin code is saved as the file ~/.mysqlsh/plugins/ext/process/init.py. At startup, MySQL Shell traverses the folders in the plugins folder, locates this init.py file, and executes the code. The report proc and the function kill() are registered and made available for use. The global object ext and the extension object process are created and registered if they have not yet been registered by another plugin, otherwise the existing objects are used.

```
# Define a show_processes function that generates a MySQL Shell report
def show_processes(session, args, options):
  query = "SELECT ID, USER, HOST, COMMAND, INFO FROM INFORMATION_SCHEMA.PROCESSLIST"
  if (options.has_key('command')):
 query += " WHERE COMMAND = '%s'" % options['command']
 result = session.sql(query).execute();
  report = []
  if (result.has data()):
 report = [result.get_column_names()]
 for row in result.fetch_all():
 report.append(list(row))
  return {"report": report}
# Define a kill_process function that will be exposed by the global object 'ext'
def kill_process(session, id):
  result = session.sql("KILL CONNECTION %d" % id).execute()
# Register the show_processes function as a MySQL Shell report
shell.register_report("proc", "list", show_processes, { "brief": "Lists the processes on the target server.",
 "options": [{
```

```
"name": "command",
 "shortcut": "c",
 "brief": "Use this option to list processes over
# Register the kill_process function as ext.process.kill()
# Check if global object 'ext' has already been registered
if 'ext' in globals():
 global_obj = ext
else:
 # Otherwise register new global object named 'ext'
 global_obj = shell.create_extension_object()
 shell.register_global("ext", global_obj,
 {"brief":"MySQL Shell extension plugins."})
# Add the 'process' extension object as a member of the 'ext' global object
 plugin_obj = global_obj.process
except IndexError:
 # If the 'process' extension object has not been registered yet, do it now
 plugin_obj = shell.create_extension_object()
 shell.add_extension_object_member(global_obj, "process", plugin_obj,
 {"brief": "Utility object for process operations."})
# Add the kill_process function to the 'process' extension object as member 'kill'
 shell.add_extension_object_member(plugin_obj, "kill", kill_process, {"brief": "Kills the process with
 "parameters": [
 "name": "session",
 "type": "object",
 "class": "Session",
 "brief": "The session to be used on the
 "name": "id",
 "type": "integer",
 "brief": "The ID of the process to be ki
 })
except Exception as e:
 shell.log("ERROR", "Failed to register ext.process.kill ({0}).".
 format(str(e).rstrip()))
```

Here, the user runs the report proc using the MySQL Shell \show command, then uses the ext.process.kill() function to stop one of the listed processes:

mysql-py> \show proc						
ID	USER	HOST	COMMAND	INFO		
66 67 4	root event_scheduler	localhost	Sleep Daemon	PLUGIN: SELECT ID, USER, HOST, COMMAND, INFO FROM IN NULL NULL		
<pre>mysql-py> ext.process.kill(session, 67) mysql-py> \show proc</pre>						
ID	USER	HOST	COMMAND	INFO		
66 4		localhost:53998 localhost	Query Daemon	PLUGIN: SELECT ID, USER, HOST, COMMAND, INFO FROM IN NULL		

+---+-----

Chapter 7 MySQL Shell Utilities

Table of Contents

7.1 Upgrade Checker Utility				
7.2 JSON Import Utility (
7.2.1 Importing JSON docur	ments with the mysqlsh command interface	. 68		
7.2.2 Importing JSON docui	ments with theimport command	69		
7.2.3 Conversions for repre-	sentations of BSON data types	. 70		
	working with MySQL. To access the utilities from within MySQL Shell,			
<pre>checkForServerUpgrade()</pre>	An upgrade checker utility that enables you to verify whether MySQL server instances are ready for upgrade. See Section 7.1, "Upgrade Checker Utility".			
<pre>importJSON()</pre>	A JSON import utility that enables you to import JSON documents to a MySQL Server collection or table. See Section 7.2, "JSON Import Utility".			
<pre>importTable()</pre>	A parallel table import utility that splits up a single data file and uses multiple threads to load the chunks into a MySQL table. See Section 7.3, "Parallel Table Import Utility".			

7.1 Upgrade Checker Utility

The util.checkForServerUpgrade() function is an upgrade checker utility that enables you to verify whether MySQL server instances are ready for upgrade. From MySQL Shell 8.0.13, you can select a target MySQL Server release to which you plan to upgrade, ranging from the first MySQL Server 8.0 General Availability (GA) release (8.0.11), up to the MySQL Server release number that matches the current MySQL Shell release number. The upgrade checker utility carries out the automated checks that are relevant for the specified target release, and advises you of further relevant checks that you should make manually.

You can use the upgrade checker utility to check MySQL 5.7 server instances for compatibility errors and issues for upgrading. From MySQL Shell 8.0.13, you can also use it to check MySQL 8.0 server instances at another GA status release within the MySQL 8.0 release series. If you invoke checkForServerUpgrade() without specifying a MySQL Server instance, the instance currently connected to the global session is checked. To see the currently connected instance, issue the \status command.

Note

- 1. The upgrade checker utility does not support checking MySQL Server instances at a version earlier than MySQL 5.7.
- 2. MySQL Server only supports upgrade between GA releases. Upgrades from non-GA releases of MySQL 5.7 or 8.0 are not supported. For more information on supported upgrade paths, see Upgrade Paths.

From MySQL Shell 8.0.16, the upgrade checker utility can check the configuration file (my.cnf or my.ini) for the server instance. The utility checks for any system variables that are defined in the configuration file but have been removed in the target MySQL Server release, and also for any system variables that are not

defined in the configuration file and will have a different default value in the target MySQL Server release. For these checks, when you invoke <code>checkForServerUpgrade()</code>, you must provide the file path to the configuration file.

The upgrade checker utility can operate over either an X Protocol connection or a classic MySQL protocol connection, using either TCP or Unix sockets. You can create the connection beforehand, or specify it as arguments to the function. The utility always creates a new session to connect to the server, so the MySQL Shell global session is not affected.

The upgrade checker utility can generate its output in text format, which is the default, or in JSON format, which might be simpler to parse and process for use in devops automation.

The upgrade checker utility has the following signature:

```
checkForServerUpgrade (ConnectionData connectionData, Dictionary options)
```

Both arguments are optional. The first provides connection data if the connection does not already exist, and the second is a dictionary that you can use to specify the following options:

password	The password for the us	er account that	is used to	o run the upgrade
		4 141		

checker utility. A user account with ALL privileges is required. You can provide the password using this dictionary option or as part of the connection details. If you do not provide the password, the utility

prompts for it when connecting to the server.

targetVersion The target MySQL Server version to which you plan to upgrade. In

MySQL Shell 8.0.17, you can specify release 8.0.11 (the first MySQL Server 8.0 GA release), 8.0.12, 8.0.13, 8.0.14, 8.0.15, 8.0.16, or 8.0.17. If you specify the short form version number 8.0, or omit the targetVersion option, the utility checks for upgrade to the MySQL Server release number that matches the current MySQL Shell release

number.

configPath The local path to the my.cnf or my.ini configuration file for the

MySQL server instance that you are checking, for example, C: \ProgramData\MySQL\MySQL Server 8.0\my.ini. If you omit the file path and the upgrade checker utility needs to run a check that requires the configuration file, that check fails with a message informing

you that you must specify the file path.

outputFormat The format in which the output from the upgrade checker utility is

returned. The default if you omit the option is text format (TEXT). If you specify ${\tt JSON}$, well-formatted JSON output is returned instead, in the

format listed in JSON output for the upgrade checker utility.

For example, the following commands verify then check the MySQL server instance currently connected to the global session, with output in text format:

```
mysqlsh> \status
MySQL Shell version 8.0.17
...
Server version: 5.7.25-log MySQL Community Server (GPL)
...
mysqlsh> util.checkForServerUpgrade()
```

The following command checks the MySQL server at URI user@example.com: 3306 for upgrade to the first MySQL Server 8.0 GA status release (8.0.11). The user password and the configuration file path are supplied as part of the options dictionary, and the output is returned in the default text format:

```
mysqlsh> util.checkForServerUpgrade('user@example.com:3306', {"password":"password", "targetVersion":"8.0.
```

The following command checks the same MySQL server for upgrade to the MySQL Server release number that matches the current MySQL Shell release number (the default), and returns JSON output for further processing:

```
mysqlsh> util.checkForServerUpgrade('user@example.com:3306', {"password":"password", "outputFormat":"JSON"
```

From MySQL 8.0.13, you can start the upgrade checker utility from the command line using the mysqlsh command interface. For information on this syntax, see Section 5.7, "API Command Line Interface". The following example checks a MySQL server for upgrade to release 8.0.15, and returns JSON output:

```
mysqlsh -- util checkForServerUpgrade user@localhost:3306 --target-version=8.0.15 --output-format=JSON --c
```

The connection data can also be specified as named options grouped together by using curly brackets, as in the following example, which also shows that lower case and hyphens can be used for the method name rather than camelCase:

```
mysqlsh -- util check-for-server-upgrade { --user=user --host=localhost --port=3306 } --target-version=8.0
```

The following example uses a Unix socket connection and shows the older format for invoking the utility from the command line, which is still valid:

```
./bin/mysqlsh --socket=/tmp/mysql.sock --user=user -e "util.checkForServerUpgrade()"
```

To get help for the upgrade checker utility, issue:

```
mysqlsh> util.help("checkForServerUpgrade")
```

util.checkForServerUpgrade() no longer returns a value (before MySQL Shell 8.0.13, the value 0, 1, or 2 was returned).

When you invoke the upgrade checker utility, MySQL Shell connects to the server instance and tests the settings described at Preparing Your Installation for Upgrade. For example:

```
The MySQL server at example.com:3306, version
5.7.25-enterprise-commercial-advanced - MySQL Enterprise Server - Advanced Edition (Commercial),
will now be checked for compatibility issues for upgrade to MySQL 8.0.17...
1) Usage of old temporal type
 No issues found
2) Usage of db objects with names conflicting with reserved keywords in 8.0
 Warning: The following objects have names that conflict with reserved keywords that are new to 8.0.
 Ensure queries sent by your applications use `quotes` when referring to them or they will result in erro
 More information: https://dev.mysql.com/doc/refman/en/keywords.html
 dbtest.System - Table name
 dbtest.System.JSON_TABLE - Column name
 dbtest.System.cube - Column name
3) Usage of utf8mb3 charset
 Warning: The following objects use the utf8mb3 character set. It is recommended to convert them to use
 utf8mb4 instead, for improved Unicode support.
 More information: https://dev.mysql.com/doc/refman/8.0/en/charset-unicode-utf8mb3.html
 dbtest.view1.col1 - column's default character set: utf8
```

```
4) Table names in the mysql schema conflicting with new tables in 8.0
 No issues found
5) Partitioned tables using engines with non native partitioning
 Error: In MySQL 8.0 storage engine is responsible for providing its own
 partitioning handler, and the MySQL server no longer provides generic
 partitioning support. InnoDB and NDB are the only storage engines that
 provide a native partitioning handler that is supported in MySQL 8.0. A
  partitioned table using any other storage engine must be altered-either to
  convert it to InnoDB or NDB, or to remove its partitioning-before upgrading
  the server, else it cannot be used afterwards.
 More information:
 https://dev.mysql.com/doc/refman/8.0/en/upgrading-from-previous-series.html#upgrade-configuration-changes
 dbtest.partl_hash - MyISAM engine does not support native partitioning
6) Foreign key constraint names longer than 64 characters
 No issues found
7) Usage of obsolete MAXDB sql_mode flag
 No issues found
8) Usage of obsolete sql_mode flags
 No issues found
9) ENUM/SET column definitions containing elements longer than 255 characters
 No issues found
10) Usage of partitioned tables in shared tablespaces
  Error: The following tables have partitions in shared tablespaces. Before upgrading to 8.0 they need
  to be moved to file-per-table tablespace. You can do this by running query like
  'ALTER TABLE table_name REORGANIZE PARTITION X INTO
 (PARTITION X VALUES LESS THAN (30) TABLESPACE=innodb_file_per_table);'
 More information: https://dev.mysql.com/doc/refman/8.0/en/mysql-nutshell.html#mysql-nutshell-removals
 dbtest.table1 - Partition p0 is in shared tablespace tbsp4
 dbtest.table1 - Partition p1 is in shared tablespace tbsp4
11) Circular directory references in tablespace data file paths
 No issues found
12) Usage of removed functions
 No issues found
13) Usage of removed GROUP BY ASC/DESC syntax
 Error: The following DB objects use removed GROUP BY ASC/DESC syntax. They need to be altered so that
 ASC/DESC keyword is removed from GROUP BY clause and placed in appropriate ORDER BY clause.
  More information: https://dev.mysql.com/doc/relnotes/mysql/8.0/en/news-8-0-13.html#mysqld-8-0-13-sql-syntax
 dbtest.view1 - VIEW uses removed GROUP BY DESC syntax
 dbtest.func1 - FUNCTION uses removed GROUP BY ASC syntax
14) Removed system variables for error logging to the system log configuration
 No issues found
15) Removed system variables
  Error: Following system variables that were detected as being used will be
 removed. Please update your system to not rely on them before the upgrade.
 More information: https://dev.mysql.com/doc/refman/8.0/en/added-deprecated-removed.html#optvars-removed
 log_builtin_as_identified_by_password - is set and will be removed
  show_compatibility_56 - is set and will be removed
16) System variables with new default values
  Warning: Following system variables that are not defined in your
 configuration file will have new default values. Please review if you rely on
 their current values and if so define them before performing upgrade.
```

```
More information: https://mysqlserverteam.com/new-defaults-in-mysql-8-0/
 back_log - default value will change
 character_set_server - default value will change from latin1 to utf8mb4
 collation_server - default value will change from latin1_swedish_ci to
 utf8mb4_0900_ai_ci
 event_scheduler - default value will change from OFF to ON
17) Schema inconsistencies resulting from file removal or corruption
 No issues found
18) Issues reported by 'check table x for upgrade' command
 No issues found
19) New default authentication plugin considerations
 Warning: The new default authentication plugin 'caching_sha2_password' offers
 more secure password hashing than previously used 'mysql_native_password'
 (and consequent improved client connection authentication). However, it also
 has compatibility implications that may affect existing MySQL installations.
 If your MySQL installation must serve pre-8.0 clients and you encounter
 compatibility issues after upgrading, the simplest way to address those
 issues is to reconfigure the server to revert to the previous default
 authentication plugin (mysql_native_password). For example, use these lines
 in the server option file:
 [mvsald]
 default_authentication_plugin=mysql_native_password
 However, the setting should be viewed as temporary, not as a long term or
 permanent solution, because it causes new accounts created with the setting
 in effect to forego the improved authentication security.
 If you are using replication please take time to understand how the
 authentication plugin changes may impact you.
 More information:
 https://dev.mysql.com/doc/refman/8.0/en/upgrading-from-previous-series.html#upgrade-caching-sha2-passw
 https://dev.mysql.com/doc/refman/8.0/en/upgrading-from-previous-series.html#upgrade-caching-sha2-passw
Warnings: 32
Notices: 0
7 errors were found. Please correct these issues before upgrading to avoid compatibility issues.
```

- In this example, the checks carried out on the server instance returned some errors for the upgrade scenario that were found on the checked server, so changes are required before the server instance can be upgraded to the target MySQL 8.0 release.
- When you have made the required changes to clear the error count for the report, you should also
 consider making further changes to remove the warnings. Those configuration improvements would
 make the server instance more compatible with the target release. The server instance can, however, be
 successfully upgraded without removing the warnings.
- As shown in this example, the upgrade checker utility might also provide advice and instructions for further relevant checks that cannot be automated and that you should make manually, which are rated as either warning or notice (informational) level.

JSON output for the upgrade checker utility

When you select JSON output using the outputFormat dictionary option, the JSON object returned by the upgrade checker utility has the following key-value pairs:

serverAddress Host name and port number for MySQL Shell's connection to the

MySQL server instance that was checked.

serverVersion Detected MySQL version of the server instance that was checked.

targetVersion Target MySQL version for the upgrade checks.

errorCount Number of errors found by the utility.

warningCount Number of warnings found by the utility.

noticeCount Number of notices found by the utility.

summary Text of the summary statement that would be provided at the end of the

text output (for example, "No known compatibility errors or issues were

found.").

checksPerformed An array of JSON objects, one for each individual upgrade issue that

was automatically checked (for example, usage of removed functions).

Each JSON object has the following key-value pairs:

id The ID of the check, which is a

unique string.

title A short description of the check.

status "OK" if the check ran successfully,

"ERROR" otherwise.

description A long description of the check (if

available) incorporating advice, or an error message if the check failed to

run.

documentationLink If available, a link to documentation

with further information or advice.

detectedProblems An array (which might be empty)

of JSON objects representing the errors, warnings, or notices that were found as a result of the check. Each JSON object has the following key-

value pairs:

level The

message level, one of Error, Warning, or

Notice.

dbObject A

string identifying

the database object to which message relates.

description

available.

lf

string with further description of

the issue.

manualChecks

An array of JSON objects, one for each individual upgrade issue that is relevant to your upgrade path and needs to be checked manually (for example, the change of default authentication plugin in MySQL 8.0). Each JSON object has the following key-value pairs:

id The ID of the manual check, which is

a unique string.

title A short description of the manual

check.

description A long description of the manual

check, with information and advice.

If available, a link to documentation documentationLink

with further information or advice.

7.2 JSON Import Utility

MySQL Shell's JSON import utility, introduced in MySQL Shell 8.0.13, enables you to import JSON documents from a file (or FIFO special file) or standard input to a MySQL Server collection or relational table. The utility checks that the supplied JSON documents are well-formed and inserts them into the target database, removing the need to use multiple INSERT statements or write scripts to achieve this task.

From MySQL Shell 8.0.14, the import utility can process BSON (binary JSON) data types that are represented in JSON documents. The data types used in BSON documents are not all natively supported by JSON, but can be represented using extensions to the JSON format. The import utility can process documents that use JSON extensions to represent BSON data types, convert them to an identical or compatible MySQL representation, and import the data value using that representation. The resulting converted data values can be used in expressions and indexes, and manipulated by SQL statements and X DevAPI functions.

You can import the JSON documents to an existing table or collection or to a new one created for the import. If the target table or collection does not exist in the specified database, it is automatically created by the utility, using a default collection or table structure. The default collection is created by calling the createCollection() function from a schema object. The default table is created as follows:

```
CREATE TABLE `dbname`.`tablename` (
 target_column JSON,
 id INTEGER AUTO_INCREMENT PRIMARY KEY
) CHARSET utf8mb4 ENGINE=InnoDB;
```

The default collection name or table name is the name of the supplied import file (without the file extension), and the default target column name is doc.

To convert JSON extensions for BSON types into MySQL types, you must specify the convertBsonTypes option when you run the import utility. Additional options are available to control the mapping and conversion for specific BSON data types. If you import documents with JSON extensions for BSON types and do not use this option, the documents are imported in the same way as they are represented in the input file.

The JSON import utility requires an existing X Protocol connection to the server. The utility cannot operate over a classic MySQL protocol connection.

In the MySQL Shell API, the JSON import utility is a function of the util global object, and has the following signature:

```
importJSON (path, options)
```

path is a string specifying the file path for the file containing the JSON documents to be imported. This can be a file written to disk, or a FIFO special file (named pipe). Standard input can only be imported with the --import command line invocation of the utility.

options is a dictionary of import options that can be omitted if it is empty. (Before MySQL 8.0.14, the dictionary was required.) The following options are available to specify where and how the JSON documents are imported:

schema: "db_name" The name of the target database. If you omit this option, MySQL Shell

attempts to identify and use the schema name in use for the current session, as specified in a URI-like connection string, \use command, or MySQL Shell option. If the schema name is not specified and cannot be identified from the session, an error is returned.

collection:
 "collection name"

The name of the target collection. This is an alternative to specifying a table and column. If the collection does not exist, the utility creates it. If you specify none of the collection, table, or tableColumn options, the utility defaults to using or creating a target collection with the name of the supplied import file (without the file extension).

table: "table_name"

The name of the target table. This is an alternative to specifying a collection. If the table does not exist, the utility creates it.

tableColumn:
 "column name"

The name of the column in the target table to which the JSON documents are imported. The specified column must be present in the table if the table already exists. If you specify the table option but omit the tableColumn option, the default column name doc is used. If you specify the tableColumn option but omit the table option, the name of the supplied import file (without the file extension) is used as the table name.

convertBsonTypes: true

Recognizes and converts BSON data types that are represented using extensions to the JSON format. The default for this option is false.

When you specify convertBsonTypes: true, each represented BSON type is converted to an identical or compatible MySQL representation, and the data value is imported using that representation. Additional options are available to control the mapping and conversion for specific BSON data types; for a list of these control options and the default type conversions, see Section 7.2.3, "Conversions for representations of BSON data types". The convertBsonOid option must also be set to true, which is that option's default setting when you specify convertBsonTypes: true. If you import documents with JSON extensions for BSON types and do not use convertBsonTypes: true, the documents are imported in the same way as they are represented in the input file, as embedded JSON documents.

convertBsonOid: true

Recognizes and converts MongoDB ObjectIDs, which are a 12-byte BSON type used as an _id value for documents, represented in MongoDB Extended JSON strict mode. The default for this option is the value of the convertBsonTypes option, so if that option is set to true, MongoDB ObjectIDs are automatically also converted. When importing data from MongoDB, convertBsonOid must always be set to true if you do not convert the BSON types, because MySQL Server requires the _id value to be converted to the varbinary(32) type.

extractOidTime:
"field name"

Recognizes and extracts the timestamp value that is contained in a MongoDB ObjectID in the _id field for a document, and places it into a separate field in the imported data. extractOidTime names the field in the document that contains the timestamp. The timestamp is the first 4 bytes of the ObjectID, which remains unchanged. convertBsonOid: true must be set to use this option, which is the default when convertBsonTypes is set to true.

The following examples import the JSON documents in the file /tmp/products.json to the products collection in the mydb database:

```
mysql-js> util.importJson("/tmp/products.json", {schema: "mydb", collection: "products"})
mysql-py> util.import_json("/tmp/products.json", {"schema": "mydb", "collection": "products"})
```

The following example has no options specified, so the dictionary is omitted. mydb is the active schema for the MySQL Shell session. The utility therefore imports the JSON documents in the file /tmp/stores.json to a collection named stores in the mydb database:

```
mysql-js> \use mydb
mysql-js> util.importJson("/tmp/stores.json")
```

The following example imports the JSON documents in the file <code>/europe/regions.json</code> to the column <code>jsondata</code> in a relational table named <code>regions</code> in the <code>mydb</code> database. BSON data types that are represented in the documents by JSON extensions are converted to a MySQL representation:

```
mysql-js> util.importJson("/europe/regions.json", {schema: "mydb", table: "regions", tableColumn: "jsondat
```

The following example carries out the same import but without converting the JSON representations of the BSON data types to MySQL representations. However, the MongoDB ObjectIDs in the documents are converted as required by MySQL, and their timestamps are also extracted:

```
mysql-js> util.importJson("/europe/regions.json", {schema: "mydb", table: "regions", tableColumn: "jsondata",
```

When the import is complete, or if the import is stopped partway by the user with **Ctrl+C** or by an error, a message is returned to the user showing the number of successfully imported JSON documents, and any applicable error message. The function itself returns void, or an exception in case of an error.

The JSON import utility can also be invoked from the command line. Two alternative formats are available for the command line invocation. You can use the mysqlsh command interface, which accepts input only from a file (or FIFO special file), or the --import command, which accepts input from standard input or a file

7.2.1 Importing JSON documents with the mysqlsh command interface

With the mysqlsh command interface, you invoke the JSON import utility as follows:

```
mysqlsh user@host:port/mydb -- util importJson <path> [options]
or
mysqlsh user@host:port/mydb -- util import-json <path> [options]
```

For information on this syntax, see Section 5.7, "API Command Line Interface". For the JSON import utility, specify the parameters as follows:

The user name for the user account that is used to run the JSON import utility.

host The host name for the MySQL server.

The port number for MySQL Shell's connection to the MySQL server.

The default port for this connection is 33060.

The name of the target database. When invoking the JSON import utility from the command line, you must specify the target database. You can either specify it in the URI-like connection string, or using an additional

--schema command line option.

The file path for the file (or FIFO special file) containing the JSON

documents to be imported.

The --collection, --table, and --tableColumn options specify a target collection or a target table and column. The relationships and defaults when the JSON import utility is invoked using the mysqlsh command interface are the same as when the corresponding options are used in a MySQL Shell session. If you specify none of these options, the utility defaults to using or creating a target collection with the name of the supplied import file (without the file extension).

The --convertBsonTypes option converts BSON data types that are represented using extensions to the JSON format. The additional control options for specific BSON data types can also be specified; for a list of these control options and the default type conversions, see Section 7.2.3, "Conversions for representations of BSON data types". The --convertBsonOid option is automatically set on when you specify --convertBsonTypes. When importing data from MongoDB, --convertBsonOid must be specified if you do not convert the BSON types, because MySQL Server requires the id value to be converted

mydb

options

to the varbinary(32) type. --extractOidTime=field_name can be used to extract the timestamp from the _id value into a separate field.

The following example imports the JSON documents in the file products.json to the products collection in the mydb database:

```
mysqlsh user@localhost/mydb -- util importJson products.json --collection=products
```

7.2.2 Importing JSON documents with the --import command

The --import command is available as an alternative to the mysqlsh command interface for command line invocation of the JSON import utility. This command provides a short form syntax without using option names, and it accepts JSON documents from standard input. The syntax is as follows:

```
mysqlsh user@host:port/mydb --import <path> [target] [tableColumn] [options]
```

As with the <code>mysqlsh</code> command interface, you must specify the target database, either in the URI-like connection string, or using an additional <code>--schema</code> command line option. The first parameter for the <code>--import</code> command is the file path for the file containing the JSON documents to be imported. To read JSON documents from standard input, specify a dash (-) instead of the file path. The end of the input stream is the end-of-file indicator, which is <code>Ctrl+D</code> on Unix systems and <code>Ctrl+Z</code> on Windows systems.

After specifying the path (or – for standard input), the next parameter is the name of the target collection or table. If standard input is used, you must specify a target.

- If you use standard input and the specified target is a relational table that exists in the specified schema, the documents are imported to it. You can specify a further parameter giving a column name, in which case the specified column is used for the import destination. Otherwise the default column name doc is used, which must be present in the existing table. If the target is not an existing table, the utility searches for any collection with the specified target name, and imports the documents to it. If no such collection is found, the utility creates a collection with the specified target name and imports the documents to it. To create and import to a table, you must also specify a column name as a further parameter, in which case the utility creates a relational table with the specified table name and imports the data to the specified column.
- If you specify a file path and a target, the utility searches for any collection with the specified target name. If none is found, the utility by default creates a collection with that name and imports the documents to it. To import the file to a table, you must also specify a column name as a further parameter, in which case the utility searches for an existing relational table and imports to it, or creates a relational table with the specified table name and imports the data to the specified column.
- If you specify a file path but do not specify a target, the utility searches for any existing collection in the specified schema that has the name of the supplied import file (without the file extension). If one is found, the documents are imported to it. If no collection with the name of the supplied import file is found in the specified schema, the utility creates a collection with that name and imports the documents to it.

If you are importing documents containing representations of BSON (binary JSON) data types, you can also specify the options <code>--convertBsonOid</code>, <code>--extractOidTime=field_name</code>, <code>--convertBsonTypes</code>, and the control options listed in Section 7.2.3, "Conversions for representations of BSON data types".

The following example reads JSON documents from standard input and imports them to a target named territories in the mydb database. If no collection or table named territories is found, the utility

creates a collection named territories and imports the documents to it. If you want to create and import the documents to a relational table named territories, you must specify a column name as a further parameter.

```
mysqlsh user@localhost/mydb --import - territories
```

The following example with a file path and a target imports the JSON documents in the file /europe/regions.json to the column jsondata in a relational table named regions in the mydb database. The schema name is specified using the --schema command line option instead of in the URI-like connection string:

```
mysqlsh user@localhost:33062 --import /europe/regions.json regions jsondata --schema=mydb
```

The following example with a file path but no target specified imports the JSON documents in the file / europe/regions.json. If no collection or table named regions (the name of the supplied import file without the extension) is found in the specified mydb database, the utility creates a collection named regions and imports the documents to it. If there is already a collection named regions, the utility imports the documents to it.

```
mysqlsh user@localhost/mydb --import /europe/regions.json
```

MySQL Shell returns a message confirming the parameters for the import, for example, Importing from file "/europe/regions.json" to table `mydb`.`regions` in MySQL Server at 127.0.0.1:33062.

When an import is complete, or if the import is stopped partway by the user with **Ctrl+C** or by an error, a message is returned to the user showing the number of successfully imported JSON documents, and any applicable error message. The process returns zero if the import finished successfully, or a nonzero exit code if there was an error.

7.2.3 Conversions for representations of BSON data types

When you specify the convertBsonTypes: true (--convertBsonTypes) option to convert BSON data types that are represented by JSON extensions, by default, the BSON types are imported as follows:

Date ("date") Simple value containing the value of the field.

Timestamp ("timestamp") MySQL timestamp created using the time_t value.

Decimal ("decimal") Simple value containing a string representation of the decimal value.

Integer ("int" or "long")

Integer value.

Regular expression ("regex"

plus options)

String containing the regular expression only, and ignoring the options.

A warning is printed if options are present.

Binary data ("binData") Base64 string.

ObjectID ("objectId") Simple value containing the value of the field.

The following control options can be specified to adjust the mapping and conversion of these BSON types. convertBsonTypes: true (--convertBsonTypes) must be specified to use any of these control options:

ignoreDate: true (-ignoreDate)

Disable conversion of the BSON "date" type. The data is imported as an

e) embedded JSON document exactly as in the input file.

<pre>ignoreTimestamp: true (ignoreTimestamp)</pre>	Disable conversion of the BSON "timestamp" type. The data is imported as an embedded JSON document exactly as in the input file.	
<pre>decimalAsDouble: true (decimalAsDouble)</pre>	Convert the value of the BSON "decimal" type to the MySQL ${\tt DOUBLE}$ type, rather than a string.	
<pre>ignoreRegex: true (ignoreRegex)</pre>	Disable conversion of regular expressions (the BSON "regex" type). The data is imported as an embedded JSON document exactly as in the input file.	
<pre>ignoreRegexOptions: false(ignoreRegexOptions=false)</pre>	Include the options associated with a regular expression in the string, as well as the regular expression itself (in the format / <regular expression="">/<options>). By default, the options are ignored (ignoreRegexOptions: true), but a warning is printed if any options were present. ignoreRegex must be set to the default of false to specify ignoreRegexOptions.</options></regular>	
<pre>ignoreBinary: true (ignoreBinary)</pre>	Disable conversion of the BSON "binData" type. The data is imported as an embedded JSON document exactly as in the input file.	
The following example imports documents from the file /europe/regions.json to the column		

jsondata in a relational table named regions in the mydb database. BSON data types that are represented by JSON extensions are converted to MySQL representations, with the exception of regular expressions, which are imported as embedded JSON documents:

mysqlsh user@localhost/mydb --import /europe/regions.json regions jsondata --convertBsonTypes --ignoreRege

7.3 Parallel Table Import Utility

MySQL Shell's parallel table import utility, introduced in MySQL Shell 8.0.17, provides rapid data import to a MySQL relational table for large data files. The utility analyzes an input data file, divides it into chunks, and uploads the chunks to the target MySQL server using parallel connections. The utility is capable of completing a large data import many times faster than a standard single-threaded upload using a LOAD DATA statement.

When you invoke the parallel table import utility, you specify the mapping between the fields in the data file and the columns in the MySQL table. You can set field- and line-handling options as for the LOAD DATA command to handle data files in arbitrary formats. The default dialect for the utility maps to a file created using a SELECT...INTO OUTFILE statement with the default settings for that statement. The utility also has preset dialects that map to the standard data formats for CSV files (created on DOS or UNIX systems), TSV files, and JSON, and you can customize these using the field- and line-handling options as necessary. Note that JSON data must be in document-per-line format.

The parallel table import utility requires an existing classic MySQL protocol connection to the target MySQL server. Each thread opens its own session to send chunks of the data to the MySQL server. You can adjust the number of threads, number of bytes sent in each chunk, and maximum rate of data transfer per thread, to balance the load on the network and the speed of data transfer. The utility cannot operate over X Protocol connections, which do not support LOAD DATA statements.

The parallel table import utility uses LOAD DATA LOCAL INFILE statements to upload data chunks from the input file, so the data file to be imported must be in a location that is accessible to the client host as a local disk. The local_infile system variable must be set to ON on the target server. You can do this by issuing the following statement in SQL mode before running the parallel table import utility:

SET GLOBAL local_infile = 1;

To avoid a known potential security issue with LOAD DATA LOCAL, when the MySQL server replies to the parallel table import utility's LOAD DATA requests with file transfer requests, the utility only sends the predetermined data chunks, and ignores any specific requests attempted by the server. For more information, see Security Issues with LOAD DATA LOCAL.

In the MySQL Shell API, the parallel table import utility is a function of the util global object, and has the following signature:

importTable (filename, options)

filename is a string specifying the name and path for the file containing the data to be imported. On Windows, backslashes must be escaped in the file path, or you can use forward slashes instead. The data file to be imported must be in a location that is accessible to the client host as a local disk. The data is imported to the MySQL server to which the active MySQL session is connected.

options is a dictionary of import options that can be omitted if it is empty. The following options are available to specify where and how the data is imported:

schema: "db_name"

The name of the target database on the connected MySQL server. If you omit this option, the utility attempts to identify and use the schema name in use for the current MySQL Shell session, as specified in a connection URI string, \use command, or MySQL Shell option. If the schema name is not specified and cannot be identified from the session, an error is returned.

table: "table name"

The name of the target relational table. If you omit this option, the utility assumes the table name is the name of the data file without the extension. The target table must exist in the target database.

columns: array of column
names

An array of strings containing column names from the data file, given in the order that they map to columns in the target relational table. Use this option if the import file does not contain all the columns of the target table, or if the order of the fields in the import file differs from the order of the columns in the table. If you omit this option, input lines are expected to contain a matching field for each column in the target table.

skipRows: number

Skip this number of rows of data at the beginning of the file. You can use this option to omit an initial header line containing column names from the upload to the table. The default is that no rows are skipped.

replaceDuplicates:
[true|false]

Whether input rows that have the same value for a primary key or unique index as an existing row should be replaced (true) or skipped (false). The default is false.

dialect: [default|csv|
csv-unix|tsv|json]

Use a set of field- and line-handling options appropriate for the specified file format. You can use the selected dialect as a base for further customization, by also specifying one or more of the linesTerminatedBy, fieldsTerminatedBy, fieldsEnclosedBy, fieldsOptionallyEnclosed, and fieldsEscapedBy options to change the settings. The default dialect maps to a file created using a SELECT...INTO OUTFILE statement with the default settings for that statement. Other dialects are available to suit CSV files (created on either DOS or UNIX systems), TSV files, and JSON data. The settings applied for each dialect are as follows:

Table 7.1 Dialect settings for parallel table import utility

dialect	linesTer	nfi inealtobsilRa	erfmijenladsetch	oficesled#Op	tfiionlads15,850
default	[LF]	[TAB]	[empty]	false	\
csv	[CR][LF]	,	11	true	\
csv- unix	[LF]	,	"	false	\
tsv	[CR][LF]	[TAB]	11	true	\
json	[LF]	[LF]	[empty]	false	[empty]

Note

- 1. The carriage return and line feed values for the dialects are operating system independent.
- 2. If you use the linesTerminatedBy, fieldsTerminatedBy, fieldsEnclosedBy, fieldsOptionallyEnclosed, and fieldsEscapedBy options, depending on the escaping conventions of your command interpreter, the backslash character (\) might need to be doubled if you use it in the option values.
- 3. Like the MySQL server with the LOAD DATA statement, MySQL Shell does not validate the field- and line-handling options that you specify. Inaccurate selections for these options can cause data to be imported into the wrong fields, partially, and/or incorrectly. Always verify your settings before starting the import, and verify the results afterwards.

linesTerminatedBy:
"characters"

One or more characters (or an empty string) that terminates each of the lines in the input data file. The default is as for the specified dialect, or a linefeed character (\n) if the dialect option is omitted. This option is equivalent to the LINES TERMINATED BY option for the LOAD DATA statement. Note that the utility does not provide an equivalent for the LINES STARTING BY option for the LOAD DATA statement, which is set to the empty string.

fieldsTerminatedBy:
"characters"

One or more characters (or an empty string) that terminates each of the fields in the input data file. The default is as for the specified dialect, or a tab character (\t) if the dialect option is omitted. This option is equivalent to the FIELDS TERMINATED BY option for the LOAD DATA statement.

fieldsEnclosedBy:
"character"

A single character (or an empty string) that encloses each of the fields in the input data file. The default is as for the specified dialect, or the empty string if the dialect option is omitted. This option is equivalent to the FIELDS ENCLOSED BY option for the LOAD DATA statement.

pleoffed

[true | false]

fieldsOptionallyEnclosed: Whether the character given for fieldsEnclosedBy encloses all of the fields in the input data file (false), or encloses the fields only in some cases (true). The default is as for the specified dialect, or false if the dialect option is omitted. This option makes the fieldsEnclosedBy option equivalent to the FIELDS OPTIONALLY ENCLOSED BY option for the LOAD DATA statement.

fieldsEscapedBy: "character"

The character that begins escape sequences in the input data file. If this is not provided, escape sequence interpretation does not occur. The default is as for the specified dialect, or a backslash (\) if the dialect option is omitted. This option is equivalent to the FIELDS ESCAPED BY option for the LOAD DATA statement.

threads: number

Use this number of parallel threads to send the data in the input file to the target server. The default is 8 threads.

bytesPerChunk: "size"

The number of bytes (plus any additional bytes required to reach the end of the row) that threads send for each LOAD DATA call to the target server. The utility divides the data into chunks of this size for threads to pick up and send to the target server. The chunk size can be specified as a number of bytes, or using the suffixes k (kilobytes), M (megabytes), G (gigabytes). For example, bytesPerChunk="2k" makes threads send chunks of approximately 2 kilobytes. The minimum chunk size is 131072 bytes, and the default chunk size is 50M.

maxRate: "rate"

The maximum limit on data throughput in bytes per second per thread. Use this option if you need to avoid saturating the network or the I/ O or CPU for the client host or target server. The maximum rate can be specified as a number of bytes, or using the suffixes k (kilobytes), M (megabytes), G (gigabytes). For example, maxRate="5M" limits each thread to 5MB of data per second, which for eight threads gives a transfer rate of 40MB/second. The default is 0, meaning that there is no limit.

showProgress: [true | false]

Display (true) or hide (false) progress information for the import. The default is true if stdout is a terminal (tty), and false otherwise.

The following examples import the data in the CSV file /tmp/productrange.csv to the products table in the mydb database, skipping a header row in the file:

```
mysql-js> util.importTable("/tmp/productrange.csv", {schema: "mydb", table: "products", dialect: "csv-unix", s
mysql-py> util.import_table("/tmp/productrange.csv", {"schema": "mydb", "table": "products", "dialect": "csv
```

The following example only specifies the dialect for the CSV file. mydb is the active schema for the MySQL Shell session. The utility therefore imports the data in the file /tmp/productrange.csv to the productrange table in the mydb database:

```
mysql-py> \use mydb
mysql-py> util.import_table("/tmp/productrange.csv", {"dialect": "csv-unix"})
```

The function returns void, or an exception in case of an error. If the import is stopped partway by the user with Ctrl+C or by an error, the utility stops sending data. When the server finishes processing the data it received, messages are returned showing the chunk that was being imported by each thread at the time, the percentage complete, and the number of records that were updated in the target table.

The parallel table import utility can also be invoked from the command line using the mysqlsh command interface. With this interface, you invoke the utility as in the following example:

```
mysqlsh mysql://root:@127.0.0.1:3366 --ssl-mode=DISABLED -- util import-table /r/mytable.dump --schema=myd
```

When you use the <code>mysqlsh</code> command interface to invoke the parallel table import utility, the <code>columns</code> option is not supported because array values are not accepted, so the input lines in your data file must contain a matching field for every column in the target table. Also note that as shown in the above example, line feed characters must be passed using ANSI-C quoting in shells that support this function (such as <code>bash</code>, <code>ksh</code>, <code>mksh</code>, and <code>zsh</code>).

For information on this interface, see Section 5.7, "API Command Line Interface".

Chapter 8 MySQL Shell Logging and Debug

Table of Contents

8.1 Application Log	7	77
8.2 Verbose Output	7	79

You can use MySQL Shell's logging feature to verify the state of MySQL Shell while it is running and to troubleshoot any issues.

By default, MySQL Shell sends logging information at logging level 5 (error, warning, and informational messages) to an application log file. You can also configure MySQL Shell to send the information to an optional additional viewable location, and (from MySQL 8.0.17) to the console as verbose output.

You can control the level of detail to be sent to each destination. For the application log and additional viewable location, you can specify any of the available levels as the maximum level of detail. For verbose output, you can specify a setting that maps to a maximum level of detail. The following levels of detail are available:

Table 8.1 Logging levels in MySQL Shell

Logging Level - Numeric	Logging Level - Text	Meaning	Verbose Setting
1	none	No logging	0
2	internal	Internal Error	1
3	error	Error	1
4	warning	Warning	1
5	info	Informational	1
6	debug	Debug	2
7	debug2	Debug2	3
8	debug3	Debug3	4

For instructions to configure the application log and the optional additional destination, which is stderr on Unix-based systems or the OutputDebugString() function on Windows systems, see Section 8.1, "Application Log".

For instructions to send logging information to the console as verbose output, see Section 8.2, "Verbose Output".

8.1 Application Log

The location of the MySQL Shell application log file is the user configuration path and the file is named <code>mysqlsh.log</code>. By default, MySQL Shell sends logging information at logging level 5 (error, warning, and informational messages) to this file. To change the level of logging information that is sent, or to disable logging to the application log file, choose one of these options:

• Use the --log-level command-line option when starting MySQL Shell.

- Use the MySQL Shell \option command to set the logLevel MySQL Shell configuration option. For instructions to use this command, see Section 9.4, "Configuring MySQL Shell Options".
- Use the shell.options object to set the logLevel MySQL Shell configuration option. For instructions to use this configuration interface, see Section 9.4, "Configuring MySQL Shell Options".

The available logging levels are as listed in Table 8.1, "Logging levels in MySQL Shell". If you specify a logging level of 1 or none for the option, logging to the application log file is disabled. All other values leave logging enabled and set the level of detail in the log file. The option requires a value.

With the --log-level command-line option, you can specify the logging level using its text name or the numeric equivalent, so the following examples have the same effect:

```
shell> mysqlsh --log-level=4
shell> mysqlsh --log-level=warning
```

With the logLevel MySQL Shell configuration option, you can only specify a numeric logging level.

If you prepend the logging level with @ (at sign), log entries are output to an additional viewable location as well as being written to the MySQL Shell log file. The following examples have the same effect:

```
shell> mysqlsh --log-level=@8
shell> mysqlsh --log-level=@debug3
```

On Unix-based systems, the log entries are output to stderr in the output format that is currently set for MySQL Shell. This is the value of the resultFormat MySQL Shell configuration option, unless JSON wrapping has been activated by starting MySQL Shell with the --json command line option.

On Windows systems, the log entries are printed using the <code>OutputDebugString()</code> function, whose output can be viewed in an application debugger, the system debugger, or a capture tool for debug output.

The MySQL Shell log file format is plain text and entries contain a timestamp and description of the problem, along with the logging level from the above list. For example:

```
2016-04-05 22:23:01: Error: Default Domain: (shell):1:8: MySQLError: You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near '' at line 1 (1064) in session.sql("select * from t limit").execute().all();
```

Log File Location on Windows

On Windows, the default path to the application log file is <code>%APPDATA%\MySQL\mysqlsh\mysqlsh.log</code>. To find the location of <code>%APPDATA%</code> on your system, echo it from the command line. For example:

```
C:>echo %APPDATA%
C:\Users\exampleuser\AppData\Roaming
```

On Windows, the path is the %APPDATA% folder specific to the user, with MySQL\mysqlsh added. Using the above example the path would be C:\Users\exampleuser\AppData\Roaming\MySQL\mysqlsh \mysqlsh.log .

If you want the application log file to be stored in a different location, you can override the default user configuration path by defining the environment variable $\texttt{MYSQLSH_USER_CONFIG_HOME}$. The value of this variable replaces $AppData\$ on Windows.

Log File Location on Unix-based Systems

For a machine running Unix, the default path to the application log file is ~/.mysqlsh/mysqlsh.log where "~" represents the user's home directory. The environment variable HOME also represents the user's home directory. Appending .mysqlsh to the user's home directory determines the default path to the log.

If you want the application log file to be stored in a different location, you can override the default user configuration path by defining the environment variable MYSQLSH_USER_CONFIG_HOME. The value of this variable replaces ~/.mysqlsh/ on Unix.

8.2 Verbose Output

From MySQL 8.0.17, you can send MySQL Shell logging information to the console to help with debugging. Logging messages sent to the console are given the verbose: prefix. When you send logging information to the console, it is still sent to the application log file.

To send logging information to the console as verbose output, choose one of these options:

- Use the --verbose command-line option when starting MySQL Shell.
- Use the MySQL Shell \option command to set the verbose MySQL Shell configuration option. For instructions to use this command, see Section 9.4, "Configuring MySQL Shell Options".
- Use the shell.options object to set the verbose MySQL Shell configuration option. For instructions to use this configuration interface, see Section 9.4, "Configuring MySQL Shell Options".

The available settings are as listed in Table 8.1, "Logging levels in MySQL Shell". The settings for the verbose option display messages at the following levels of detail:

0	No messages. Equivalent to a logging level of 1 for the application log.
1	Internal error, error, warning, and informational messages. Equivalent to a logging level of 5 for the application log.
2	Adds debug messages. Equivalent to a logging level of 6 for the application log.
3	Adds debug2 messages. Equivalent to a logging level of 7 for the application log.
4	Adds debug3 messages, the highest level of detail. Equivalent to a logging level of 8 for the application log.

If the verbose option is not set on the command line or in the configuration file, or if you specify a setting of 0 for the option, verbose output to the console is disabled. All other values enable verbose output and set the level of detail for the messages sent to the console. If you specify the option without a value, setting 1 (internal error, error, warning, and informational messages) is used.

Chapter 9 Customizing MySQL Shell

Table of Contents

9.1 Working With Start-Up Scripts	81
9.2 Adding Module Search Paths	
9.2.1 Environment Variables	
9.2.2 Startup Scripts	82
9.3 Customizing the Prompt	
9.4 Configuring MySQL Shell Options	

MySQL Shell offers the ability to customize the behavior and code execution environment through startup scripts, which are executed when the application is first run. Using such scripts enables you to:

- · Add additional search paths for Python or JavaScript modules.
- · Override the default prompt used by the Python and JavaScript modes.
- Define global functions or variables.
- Any other possible initialization through JavaScript or Python.

9.1 Working With Start-Up Scripts

When MySQL Shell enters either into JavaScript or Python mode, it searches for startup scripts to be executed. The startup scripts are JavaScript or Python specific scripts containing the instructions to be executed when the corresponding mode is initialized.

Startup scripts must be named as follows:

- For JavaScript mode: mysqlshrc.js
- For Python mode: mysqlshrc.py

MySQL Shell searches the following paths for these files (in order of execution).

On Windows:

- %PROGRAMDATA%\MySQL\mysqlsh\mysqlshrc.[js|py]
- %MYSQLSH_HOME%\shared\mysqlsh\mysqlshrc.[js|py]
- <mysqlsh binary path>\mysqlshrc.[js|py]
- 4. %APPDATA%\MySQL\mysqlsh\mysqlshrc.[js|py]

On Linux and OSX:

- /etc/mysql/mysqlsh/mysqlshrc.[js|py]
- \$MYSQLSH_HOME/shared/mysqlsh/mysqlshrc.[js|py]
- <mysqlsh binary path>/mysqlshrc.[js|py]
- 4. \$HOME/.mysqlsh/mysqlshrc.[js|py]

Warning

The lists above also define the order of searching the paths, so if something is defined in two different scripts, the script executed later takes precedence.

The environment variable MYSQLSH_HOME, used in option 2, defines the root folder of a standard setup of MySQL Shell. If MYSQLSH_HOME is not defined it is automatically calculated based on the location of the MySQL Shell binary, therefore on many standard setups it is not required to define MYSQLSH_HOME.

If MYSQLSH_HOME is not defined and the MySQL Shell binary is not in a standard install folder structure, then the path defined in option 3 in the above lists is used. If using a standard install or if MYSQLSH_HOME points to a standard install folder structure, then the path defined in option 3 is not used.

The user configuration path in option 4 can be overridden on all platforms by defining the environment variable MYSQLSH_USER_CONFIG_HOME. The value of this variable replaces %AppData%\MySQL\mysqlsh\ on Windows or ~/.mysqlsh/ on Unix.

9.2 Adding Module Search Paths

There are two ways to add additional module search paths:

- · Through environment variables
- Through startup scripts

9.2.1 Environment Variables

Python uses the PYTHONPATH environment variable to allow extending the search paths for python modules. The value of this variable is a list of paths separated by:

- · A colon character in Linux and OSX
- A semicolon character in Windows

To achieve this in JavaScript, MySQL Shell supports defining additional JavaScript module paths using the MYSQLSH_JS_MODULE_PATH environment variable. The value of this variable is a list of semicolon separated paths.

9.2.2 Startup Scripts

The addition of module search paths can be achieved for both languages through the corresponding startup script.

For Python modify the mysqlshrc.py file and append the required paths into the sys.path array.

```
# Import the sys module
import sys

# Append the additional module paths
sys.path.append('~/custom/python')
sys.path.append('~/other/custom/modules')
```

For JavaScript the same task is achieved by adding code into the mysqlshrc.js file to append the required paths into the predefined shell.js_module_paths array.

```
// Append the additional module paths
shell.js.module_paths[shell.js.module_paths.length] = '~/custom/js';
shell.js.module_paths[shell.js.module_paths.length] = '~/other/custom/modules';
```

9.3 Customizing the Prompt

The prompt of MySQL Shell can be customized using prompt theme files. To customize the prompt theme file, either set the MYSQLSH_PROMPT_THEME environment variable to a prompt theme file name, or copy a theme file to the ~/.mysqlsh/prompt.json directory on Linux and Mac, or the %AppData%\MySQL\mysqlsh\prompt.json directory on Windows.

The user configuration path for the directory can be overridden on all platforms by defining the environment variable $\texttt{MYSQLSH_USER_CONFIG_HOME}$. The value of this variable replaces $\texttt{AppData}\MySQL\Mysqlsh\$ on Windows or $\texttt{Mysqlsh}\$ on Unix.

The format of the prompt theme file is described in the README.prompt file, and some sample prompt theme files are included. On startup, if an error is found in the prompt theme file, an error message is printed and a default prompt theme is used. Some of the sample prompt theme files require a special font (for example SourceCodePro+Powerline+Awesome+Regular.ttf). If you set the MYSQLSH_PROMPT_THEME environment variable to an empty value, MySQL Shell uses a minimal prompt with no color.

Color display depends on the support available from the terminal. Most terminals support 256 colors in Linux and Mac. In Windows, color support requires either a 3rd party terminal program with support for ANSI/VT100 escapes, or Windows 10. By default, MySQL Shell attempts to detect the terminal type and handle colors appropriately. If auto-detection does not work for your terminal type, or if you want to modify the color mode due to accessibility requirements or for other purposes, you can define the environment variable MYSQLSH_TERM_COLOR_MODE to force MySQL Shell to use a specific color mode. The possible values for this environment variable are rgb, 256, 16, and nocolor.

9.4 Configuring MySQL Shell Options

You can configure MySQL Shell to match your preferences, for example to start up to a certain programming language or to provide output in a particular format. Configuration options can be set for the current session only, or options can be set permanently by persisting changes to the MySQL Shell configuration file. Online help for all options is provided. You can configure options using the MySQL Shell \option command, which is available in all MySQL Shell modes for querying and changing configuration options. Alternatively in JavaScript and Python modes, use the shell.options object.

Valid Configuration Options

The following configuration options can be set using either the \option command or shell.options scripting interface:

optionName	DefaultValue	Туре	Effect
autocomplete.name@	taralee	boolean	Enable database name caching for autocompletion.
batchContinueOnErr	ɗalse	boolean (READ ONLY)	In SQL batch mode, force processing to continue if an error is found.
dba.gtidWaitTimeout	60	integer greater than 0	The timeout in seconds to wait for GTID transactions to be applied, when required by AdminAPI operations (see Working with InnoDB Cluster).
defaultCompress	false	boolean	Enable compression for information sent between the client and the server if possible in every global session (classic MySQL Protocol connections only).
defaultMode	None	string (sql, js or py)	The mode to use when MySQL Shell is started (SQL, Javascript or Python).

optionName	DefaultValue	Туре	Effect
devapi.dbObjectHand	ottre.se	boolean	Enable table and collection name handles for the DevAPI db object.
history.autoSave	false	boolean	Save (true) or clear (false) entries in the MySQL Shell code history when you exit MySQL Shell (see Section 5.4, "Code History").
history.maxSize	1000	integer	The maximum number of entries to store in the MySQL Shell code history.
history.sql.ignorePatt	tehbentified*: *PASSWORD*	string	Strings that match these patterns are not added to the MySQL Shell code history.
interactive	true	boolean (READ ONLY)	Enable interactive mode.
logLevel	Requires a value	integer ranging from 1 to 8	Set a logging level for the application log (see Chapter 8, <i>MySQL Shell Logging and Debug</i>).
pager	None	string	Use the specified external pager tool to display text and results. Command-line arguments for the tool can be added (see Section 4.6, "Using a Pager").
passwordsFromStdir	false	boolean	Read passwords from stdin instead of terminal.
resultFormat	table	string (table, tabbed, vertical, json json/pretty, ndjson json/ raw, json/ array)	The default output format for printing result sets (see Section 5.6, "Output Formats").
sandboxDir	Depends on platform	string	The sandbox directory. On Windows, the default is C:\Users\MyUser\MySQL\mysql-sandboxes, and on Unix systems, the default is \$HOME/mysql-sandboxes.
showColumnTypeInf	ɗalse	boolean	In SQL mode, display column metadata for result sets.
showWarnings	true	boolean	In SQL mode, automatically display SQL warnings if any.
useWizards	true	boolean	Enable wizard mode.
verbose	1	integer ranging from 0 to 4	Enable verbose output to the console and set a level of detail (see Chapter 8, <i>MySQL Shell Logging and Debug</i>).

Note

String values are case sensitive.

The outputFormat option is now deprecated. Use resultFormat instead.

Using the \option Command

The MySQL Shell \option command enables you to query and change configuration options in all modes, enabling configuration from SQL mode in addition to JavaScript and Python modes.

The command is used as follows:

- \option -h, --help [filter] print help for options matching filter.
- \option -1, --list [--show-origin] list all the options. --show-origin augments the list with information about how the value was last changed, possible values are:
 - Command line
 - Compiled default
 - Configuration file
 - Environment variable
 - User defined
- \option option_name print the current value of the option.
- \option [--persist] option_name value or name=value set the value of the option and if --persist is specified save it to the configuration file.
- \option --unset [--persist] <option_name> reset option's value to default and if -persist is specified, removes the option from the MySQL Shell configuration file.

Note

The value of option_name and filter are case sensitive.

See Valid Configuration Options for a list of possible values for option_name.

Using the shell.options Configuration Interface

The shell.options object is available in JavaScript and Python mode to change MySQL Shell option values. You can use specific methods to configure the options, or key-value pairs as follows:

MySQL JS > shell.options['history.autoSave']=1

In addition to the key-value pair interface, the following methods are available:

- shell.options.set(optionName, value) sets the optionName to value for this session, the change is not saved to the configuration file.
- shell.options.setPersist(optionName, value) sets the optionName to value for this session, and saves the change to the configuration file. In Python mode, the method is shell.options.set_persist.
- shell.options.unset(optionName) resets the optionName to the default value for this session, the change is not saved to the configuration file.
- shell.options.unsetPersist(optionName) resets the optionName to the default value for this session, and saves the change to the configuration file. In Python mode, the method is shell.options.unset_persist.

Option names are treated as strings, and as such should be surrounded by 'characters. See Valid Configuration Options for a list of possible values for <code>optionName</code>.

Use the commands to configure MySQL Shell options as follows:

```
MySQL JS > shell.options.set('history.maxSize', 5000)
MySQL JS > shell.options.setPersist('useWizards', 'true')
MySQL JS > shell.options.setPersist('history.autoSave', 1)
```

Return options to their default values as follows:

```
MySQL JS > shell.options.unset('history.maxSize')
MySQL JS > shell.options.unsetPersist('useWizards')
```

Configuration File

The MySQL Shell configuration file stores the values of the option to ensure they are persisted across sessions. Values are read at startup and when you use the persist feature, settings are saved to the configuration file.

The location of the configuration file is the user configuration path and the file is named options.json. Assuming that the default user configuration path has not been overridden by defining the environment variable MYSQLSH_USER_CONFIG_HOME, the path to the configuration file is:

- on Windows %APPDATA%\MySQL\mysqlsh
- on Unix ~/.mysqlsh where ~ represents the user's home directory.

The configuration file is created the first time you customize a configuration option. This file is internally maintained by MySQL Shell and should not be edited manually. If an unrecognized option or an option with an incorrect value is found in the configuration file on startup, MySQL Shell exits with an error.

Appendix A MySQL Shell Command Reference

Table of Contents

A.1 mysqlsh — The MySQL Shell 87

This appendix describes the mysqlsh command.

A.1 mysqlsh — The MySQL Shell

MySQL Shell is an advanced command-line client and code editor for MySQL. In addition to SQL, MySQL Shell also offers scripting capabilities for JavaScript and Python. For information about using MySQL Shell, see MySQL Shell 8.0 (part of MySQL 8.0). When MySQL Shell is connected to the MySQL Server through the X Protocol, the X DevAPI can be used to work with both relational and document data, see Using MySQL as a Document Store. MySQL Shell includes the AdminAPI that enables you to work with InnoDB cluster, see InnoDB Cluster.

Many of the options described here are related to connections between MySQL Shell and a MySQL Server instance. See Section 4.2, "MySQL Shell Connections" for more information.

mysqlsh supports the following command-line options.

Table A.1 mysqlsh Options

Option Name	Description	Introduced
auth-method	Authentication method to use	
cluster	Connect to an InnoDB cluster	8.0.4
compress	Compress all information sent between client and server	8.0.14
connect-timeout	Connection timeout for global session	8.0.13
database	The schema to use (alias forschema)	
dba	Enable X Protocol on connection with MySQL 5.7 server	
dbpassword	Password to use when connecting to server	
dbuser	MySQL user name to use when connecting to server	
execute	Execute the command and quit	
file	File to process in Batch mode	
force	Continue in SQL and Batch modes even if errors occur	
get-server-public-key	Request RSA public key from server	
help	Display help message and exit	
host	Host on which MySQL server is located	
interactive	Emulate Interactive mode in Batch mode	
javascript,js	Start in JavaScript mode	
json	Print output in JSON format	
log-level	Specify logging level	
-ma	Detect session protocol automatically	8.0.3
mysql, -mc	Create a session using MySQL protocol	8.0.3
mysqlx, -mx	Create a session using X Protocol	8.0.3

Option Name	Description	Introduced
name-cache	Enable automatic loading of table names based on the active default schema	8.0.4
no-name-cache	Disable autocompletion.	8.0.4
no-password	No password is provided for this connection	
no-wizard,nw	Disable the connection wizard	
password	Password to use when connecting to server (alias for dbpassword)	
passwords-from-stdin	Read the password from stdin	
port	TCP/IP port number for connection	
py,python	Start in Python mode	
quiet-start	Start without printing introductory information	
recreate-schema	Drop and recreate schema	
redirect-primary	Ensure connection to an InnoDB cluster's primary	8.0.4
redirect-secondary	Ensure connection to an InnoDB cluster's secondary	
result-format	Set the output format for this session	8.0.14
schema	The schema to use	
server-public-key-path	Path name to file containing RSA public key	
show-warnings	Show warnings after each statement if there are any (in SQL mode)	
socket	Unix socket file or Windows named pipe to use (ClassicSessions only)	
sql	Start in SQL mode, auto-detecting protocol to use for connection	
sqlc	Start in SQL mode using a ClassicSession	
sqlx	Start in SQL mode using an X Protocol connection	8.0.3
ssl-ca	File that contains list of trusted SSL Certificate Authorities	
ssl-capath	Directory that contains trusted SSL Certificate Authority certificate files	
ssl-cert	File that contains X.509 certificate	
ssl-cipher	Name of the SSL cipher to use	
ssl-crl	File that contains certificate revocation lists	
ssl-crlpath	Directory that contains certificate revocation-list files	
ssl-key	File that contains X.509 key	
ssl-mode	Desired security state of connection to server	
tabbed	Display output in tab separated format	
table	Display output in table format	
tls-version	Permissible TLS protocols for encrypted connections	
uri	Session information in URI format	
user	MySQL user name to use when connecting to server (alias fordbuser)	

Option Name	Description	Introduced
verbose	Activate verbose output to the console	
version	Display version information and exit	
vertical	Display all SQL results vertically	

• --help

Display a help message and exit.

--auth-method=method

Authentication method to use for the account. Depends on the authentication plugin used for the account's password. MySQL Shell currently supports the following methods:

- mysgl_native_password see Native Pluggable Authentication
- mysql_old_password see Old Native Pluggable Authentication
- sha256_password see Caching SHA-2 Pluggable Authentication
- --cluster

Ensures that the target server is part of an InnoDB cluster and if so, sets the cluster global variable to the cluster object.

--column-type-info

In SQL mode, before printing the returned result set for a query, print metadata for each column in the result set, such as the column type and collation.

The column type is returned as both the type used by MySQL Shell (Type), and the type used by the original database (DBType). For MySQL Shell connections using classic MySQL protocol, DBType is as returned by the protocol, and for X Protocol connections, DBType is inferred from the available information. The column length (Length) is returned in bytes.

• --compress, -C

Compress all information sent between the client and the server if possible. See Connection Compression Control. This option is available for classic MySQL Protocol connections only.

--connect-timeout

Configures how long MySQL Shell waits to establish a global session specified through command-line arguments.

• --database=name

The default schema to use. This is an alias for --schema.

• --dba=enableXProtocol

Enable X Plugin on connection with MySQL 5.7 server, so that you can use X Protocol connections for subsequent connections. Requires a connection using classic MySQL protocol.

Not relevant for MySQL 8.0 servers, which have X Plugin enabled by default.

--dbpassword[=password]

Deprecated in version 8.0.13 of MySQL Shell. Use --password[=password] instead.

• --dbuser=user_name

Deprecated in version 8.0.13 of MySQL Shell. Use --user=user_name instead.

--execute=command, -e command

Execute the command using the currently active language and quit. This option is mutually exclusive with the --file=file name option.

• --file=file_name, -f file_name

Specify a file to process in Batch mode. Any options specified after this are used as arguments of the processed file.

• --force

Continue processing in SQL and Batch modes even if errors occur.

--host=host_name, -h host_name

Connect to the MySQL server on the given host. On Windows, if you specify --host=. or -h . (giving the host name as a period), MySQL Shell connects using the default named pipe (which has the name MySQL), or an alternative named pipe that you specify using the --socket option.

--get-server-public-key

MySQL Shell equivalent of --get-server-public-key.

If --server-public-key-path=file_name is given and specifies a valid public key file, it takes precedence over --get-server-public-key.

Important

Only supported with classic MySQL protocol connections.

See Caching SHA-2 Pluggable Authentication.

• --import

Import JSON documents from a file or standard input to a MySQL Server collection or relational table, using the JSON import utility. For instructions, see Section 7.2, "JSON Import Utility".

--interactive[=full]

Emulate Interactive mode in Batch mode.

• --js

Start in JavaScript mode.

• --json[={off|pretty|raw}]

Controls JSON wrapping for MySQL Shell output from this session. This option is intended for interfacing MySQL Shell with other programs, for example as part of testing. For changing query results output to use the JSON format, see --result-format.

When the --json option has no value or a value of pretty, the output is generated as pretty-printed JSON. With a value of raw, the output is generated in raw JSON format. In any of these cases, the --result-format option and its aliases and the value of the resultFormat MySQL Shell configuration option are ignored. With a value of off, JSON wrapping does not take place, and result sets are output as normal in the format specified by the --result-format option or the resultFormat configuration option.

• --log-level=*N*

Change the logging level for the MySQL Shell application log file, or disable logging to the file. The option requires a value, which can be either an integer in the range from 1 to 8, or one of none, internal, error, warning, info, debug, debug2, or debug3. Specifying 1 or none disables logging to the application log file. Level 5 (info) is the default if you do not specify this option. See Chapter 8, MySQL Shell Logging and Debug.

● -ma

Deprecated in version 8.0.13 of MySQL Shell. Automatically attempts to use X Protocol to create the session's connection, and falls back to MySQL protocol if X Protocol is unavailable.

• --mysql (--mc)

Sets the session created at start up to to use a classic MySQL protocol; connection. The --mc option with two hyphens replaced the previous -mc option in version 8.0.13.

• --mysqlx (--mx)

Sets the session created at start up to use an X Protocol connection. The --mx option with two hyphens replaced the previous single hyphen -mx option in version 8.0.13.

• --name-cache

Enable automatic loading of table names based on the active default schema.

• --no-name-cache

Disable loading of table names for autocompletion based on the active default schema and the DevAPI db object. Use \rehash to reload the name information manually.

• --no-password

When connecting to the server, if the user has a password-less account, which is insecure and not recommended, or if socket peer-credential authentication is in use (for Unix socket connections), you must use --no-password to explicitly specify that no password is provided and the password prompt is not required.

--no-wizard

Disables the connection wizard which provides help when creating connections.

• --passwords-from-stdin

Read the password from standard input, rather than from the terminal. This option does not affect any other password behaviors, such as the password prompt.

• --password[=password], -ppassword

The password to use when connecting to the server. The maximum password length that is accepted for connecting to MySQL Shell is 128 characters.

• --password=password (-ppassword) with a value supplies a password to be used for the connection. With the long form --password=, you must use an equals sign and not a space between the option and its value. With the short form -p, there must be no space between the option and its value. If a space is used in either case, the value is not interpreted as a password and might be interpreted as another connection parameter.

Specifying a password on the command line should be considered insecure. See End-User Guidelines for Password Security. You can use an option file to avoid giving the password on the command line.

- --password with no value and no equal sign, or -p without a value, requests the password prompt.
- --password= with an empty value has the same effect as --no-password, which specifies that the
 user is connecting without a password. When connecting to the server, if the user has a passwordless account, which is insecure and not recommended, or if socket peer-credential authentication is
 in use (for Unix socket connections), you must use one of these methods to explicitly specify that no
 password is provided and the password prompt is not required.
- --port=port_num, -P port_num

The TCP/IP port number to use for the connection. The default is port 33060.

--py

Start in Python mode.

• --quiet-start[=1|2]

Start without printing introductory information. MySQL Shell normally prints information about the product, information about the session (such as the default schema and connection ID), warning messages, and any errors that are returned during startup and connection. When you specify --quiet-start with no value or a value of 1, information about the MySQL Shell product is not printed, but session information, warnings, and errors are printed. With a value of 2, only errors are printed.

• --recreate-schema

Drop and recreate schema.

--redirect-primary

Ensures that the target server is part of an InnoDB cluster and if it is not a primary, finds the cluster's primary and connects to it. MySQL Shell exits with an error if any of the following is true when using this option:

- · Group Replication is not active
- · InnoDB cluster metadata does not exist
- There is no quorum
- --redirect-secondary

Ensures that the target server is part of an InnoDB cluster and if it is not a secondary, finds a secondary and connects to it. MySQL Shell exits with an error if any of the following is true when using this option:

- · Group Replication is not active
- · InnoDB cluster metadata does not exist
- There is no quorum
- · The cluster is not single-primary and is running in multi-primary mode
- There is no secondary in the cluster, for example because there is just one server instance
- --result-format={table|tabbed|vertical|json|json/pretty|ndjson|json/raw| json/array}

Set the value of the resultFormat MySQL Shell configuration option for this session. Formats are as follows:

table The default for interactive mode, unless another value has been

set persistently for the resultFormat configuration option in the configuration file, in which case that default applies. The --table

alias can also be used.

tabbed The default for batch mode, unless another value has been set

persistently for the resultFormat configuration option in the configuration file, in which case that default applies. The --tabbed

alias can also be used.

vertical Produces output equivalent to the \G terminator for an SQL query.

The --vertical or -E aliases can also be used.

json or json/pretty Produces pretty-printed JSON.

ndjson or json/raw Produces raw JSON delimited by newlines.

json/array Produces raw JSON wrapped in a JSON array.

If the --json command line option is used to activate JSON wrapping for output for the session, the --result-format option and its aliases and the value of the resultFormat configuration option are ignored.

• --schema=name, -D name

The default schema to use.

• --server-public-key-path=file_name

MySQL Shell equivalent of --server-public-key-path.

If --server-public-key-path=file_name is given and specifies a valid public key file, it takes precedence over --get-server-public-key.

Important

Only supported with classic MySQL protocol connections.

See caching_sha2_password plugin Caching SHA-2 Pluggable Authentication.

• --show-warnings

Cause warnings to be shown after each statement if there are any.

• --socket[=path], -S [path]

On Unix, when a path is specified, the path is the name of the Unix socket file to use for the connection. If you specify --socket with no value and no equal sign, or -S without a value, the default Unix socket file for the protocol is used.

On Windows, the path is the name of the named pipe to use for the connection. The pipe name is not case-sensitive. On Windows, you must specify a path, and the --socket option is available for Classic MySQL Protocol sessions only.

You cannot specify a socket if you specify a port or a host name other than localhost on Unix or a period (.) on Windows.

• --sql

Start in SQL mode, auto-detecting the protocol to use if it is not specified as part of the connection information. When the protocol to use is not specified, defaults to an X Protocol connection, falling back to a classic MySQL protocol connection. To force a connection to use a specific protocol see the --sqlx or --sqlc options. Alternatively, specify a protocol to use as part of a URI-like connection string or use the --port option. See Section 4.2, "MySQL Shell Connections" and MySQL Shell Ports Reference for more information.

• --sqlc

Start in SQL mode forcing the connection to use classic MySQL protocol, for example to use MySQL Shell with a server that does not support X Protocol. If you do not specify the port as part of the connection, when you provide this option MySQL Shell uses the default classic MySQL protocol port which is usually 3306. The port you are connecting to must support classic MySQL protocol, so for example if the connection you specify uses the X Protocol default port 33060, the connection fails with an error. See Section 4.2, "MySQL Shell Connections" and MySQL Shell Ports Reference for more information.

• --sqlx

Start in SQL mode forcing the connection to use X Protocol. If you do not specify the port as part of the connection, when you provide this option MySQL Shell uses the default X Protocol port which is usually 33060. The port you are connecting to must support X Protocol, so for example if the connection you specify uses the classic MySQL protocol default port 3306, the connection fails with an error. See Section 4.2, "MySQL Shell Connections" and MySQL Shell Ports Reference for more information.

• --ssl*

Options that begin with --ssl specify whether to connect to the server using SSL and indicate where to find SSL keys and certificates. The mysqlsh SSL options function in the same way as the SSL options for MySQL Server, see Command Options for Encrypted Connections for more information.

```
mysqlsh accepts these SSL options: --ssl-mode, --ssl-ca, --ssl-capath, --ssl-cert, --ssl-cipher, --ssl-crl, --ssl-crlpath, --ssl-key. --tls-version.
```

--tabbed

Display results in tab separated format in interactive mode. The default for that mode is table format. This option is an alias of the --result-format=tabbed option.

• --table

Display results in table format in batch mode. The default for that mode is tab separated format. This option is an alias of the --result-format=table option.

• --uri=str

Create a connection upon startup, specifying the connection options in a URI-like string as described at Connecting to the Server Using URI-Like Strings or Key-Value Pairs.

• --user=user_name, -u user_name

The MySQL user name to use when connecting to the server.

• --verbose

Activate verbose output to the console and specify the level of detail. The value is an integer in the range from 0 to 4. 0 displays no messages, which is the default verbosity setting when you do not specify the option. 1 displays error, warning and informational messages, which is the default setting if you specify the option without a value. 2, 3, and 4 add higher levels of debug messages. See Chapter 8, *MySQL Shell Logging and Debug*.

• --version, -V

Display version information and exit.

• --vertical, -E

Display results vertically, as when the \G terminator is used for an SQL query. This option is an alias of the -result-format=vertical option.