

Abstract

This is the MySQL Shell User Guide extract from the MySQL 5.7 Reference Manual.

MySQL Shell enables you to prototype code using the X DevAPI to communicate with a MySQL Server running the X Plugin. The X Plugin is a new MySQL Server feature available with MySQL Server 5.7.12 and higher.

MySQL Shell is an advanced command-line client and code editor for the MySQL Server. In addition to SQL, MySQL Shell also offers scripting capabilities for JavaScript and Python. 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.

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

For additional documentation on MySQL products, including translations of the documentation into other languages, and downloadable versions in variety of formats, including HTML and PDF formats, see the MySQL Documentation Library.

Licensing information—MySQL 5.7. This product may include third-party software, used under license. If you are using a *Commercial* release of MySQL 5.7, see this document 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 5.7, see this document for licensing information, including licensing information relating to third-party software that may be included in this Community release.

Document generated on: 2017-09-20 (revision: 54039)

Table of Contents

Preface and Legal Notices	٧
1 MySQL Shell Features	1
2 Getting Started with MySQL Shell	
2.1 MySQL Shell Sessions	
2.1.1 MySQL Shell Sessions Explained	
2.1.2 Choosing a MySQL Shell Session Type	
2.2 MySQL Shell Connections	
2.2.1 Connecting using a URI String	
2.2.2 Connecting using Individual Parameters	
2.2.3 Using SSL for Encrypted Connections	
2.2.4 Connecting using both URI and Individual Parameters	
2.2.5 Creating a Session Using Shell Commands	
2.2.6 Connections in JavaScript and Python	
2.3 MySQL Shell Global Variables	
3 MySQL Shell Code Execution	
3.1 Interactive Code Execution	
3.2 Batch Code Execution	
3.3 Output Formats	
3.3.1 Table Format	13
3.3.2 Tab Separated Format	
3.3.3 JSON Format Output	
3.3.4 Result Metadata	15
3.4 Active Language	
3.5 Batch Mode Made Interactive	
3.5.1 Multiple-line Support	
4 MySQL Shell Commands	
5 MySQL Shell Application Log	
6 Customizing MySQL Shell	
6.1 Working With Start-Up Scripts	
6.2 Adding Module Search Paths	
6.2.1 Environment Variables	
6.2.2 Startup Scripts	
6.3 Overriding the Default Prompt	24

Preface and Legal Notices

This is the MySQL Shell User Guide extract from the MySQL 5.7 Reference Manual.

Legal Notices

Copyright © 1997, 2017, Oracle and/or its affiliates. All rights reserved.

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

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

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

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

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

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

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

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

This documentation is NOT distributed under a GPL license. Use of this documentation is subject to the following terms:

You may create a printed copy of this documentation solely for your own personal use. Conversion to other formats is allowed as long as the actual content is not altered or edited in any way. You shall not publish or distribute this documentation in any form or on any media, except if you distribute the

documentation in a manner similar to how Oracle disseminates it (that is, electronically for download on a Web site with the software) or on a CD-ROM or similar medium, provided however that the documentation is disseminated together with the software on the same medium. Any other use, such as any dissemination of printed copies or use of this documentation, in whole or in part, in another publication, requires the prior written consent from an authorized representative of Oracle. Oracle and/ or its affiliates reserve any and all rights to this documentation not expressly granted above.

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit

http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info or visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs if you are hearing impaired.

Chapter 1 MySQL Shell Features

The following features are available in MySQL Shell.

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.

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 Chapter 4, MySQL Shell Commands.

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 non-interactive 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 3.5, "Batch Mode Made Interactive".

Output Formats

MySQL Shell provides output in different formats depending on how it is used: Tabbed, Table and JSON. For more information see Section 3.3, "Output Formats".

Multiple-line Support

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 Section 3.5.1, "Multiple-line Support".

Application Log

MySQL Shell can be configured to log information about the execution process. For more information see Chapter 5, MySQL Shell Application Log.

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 general information on using 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.

For specific documentation on the implementation of the APIs see JavaScript and Python.

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.

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> and <code>getNodeSession</code> functions of the mysqlx 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. None of these sessions can be used in SQL mode.

For SQL Mode, the concept of Global Session is supported by the MySQL Shell. A Global Session is created when the connection information is passed to MySQL Shell using command-line 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 2.1, "MySQL Shell Sessions".

Chapter 2 Getting Started with MySQL Shell

Table of Contents

2.1 MySQL Shell Sessions	3
2.1.1 MySQL Shell Sessions Explained	
2.1.2 Choosing a MySQL Shell Session Type	3
2.2 MySQL Shell Connections	
2.2.1 Connecting using a URI String	4
2.2.2 Connecting using Individual Parameters	
2.2.3 Using SSL for Encrypted Connections	6
2.2.4 Connecting using both URI and Individual Parameters	6
2.2.5 Creating a Session Using Shell Commands	7
2.2.6 Connections in JavaScript and Python	7
2.3 MySQL Shell Global Variables	8

This section describes how to get started with MySQL Shell. This section assumes you have a MySQL Server running X Plugin and that you have installed MySQL Shell, see Setting Up MySQL as a Document Store.

2.1 MySQL Shell Sessions

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

2.1.1 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:

- XSession: Use this session type for new application development. It offers the best integration with MySQL Server, and therefore, it is used by default. SQL execution is not supported and therefore it is not compatible with MySQL Shell's SQL Mode.
- Node Session: Use this session type for SQL execution on a MySQL Server with the X Protocol
 enabled. SQL execution is available with this session type, therefore it can be used in MySQL Shell's
 SQL Mode.

This session type should only be used when connecting *directly* to an X Protocol enabled MySQL Server.

Classic Session Use this session type to interact with MySQL Servers that do not have the X
Protocol enabled. SQL execution is available with this session type, therefore it can be used in
MySQL Shell's SQL Mode.

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.

2.1.2 Choosing a MySQL Shell Session Type

MySQL Shell creates an XSession object by default. To choose which type of session should be created, use one of these options:

- --node creates a Node Session.
- --classic creates a Classic Session.
- --x creates an XSession.

For more information, see Section 2.2.1, "Connecting using a URI String" and Section 2.2.2, "Connecting using Individual Parameters".

2.2 MySQL Shell Connections

MySQL Shell can be configured to connect to a MySQL Server using command options when starting the application, or from within MySQL Shell itself using the \connect command. The address of the MySQL Server which you want to connect to can be specified using individual parameters, such as user, hostname and port, or using a Uniform Resource Identifier (URI) in the format user@host:port/schema, such as mike@myserver:33060/testDB. The following sections describe these connection methods.

Important

Regardless of the method 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 is requested at the login prompt. To specify a password-less account use the <code>--password=</code> option and do not specify a password, or use a : after the <code>user</code> in a URI and do not specify a password.

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 Session, and port 3306 when using a Classic session

MySQL Shell connections using X Protocol *always* use TCP, using Unix sockets is not supported. MySQL Shell connections using MySQL Protocol default to using Unix sockets when the following conditions are met:

- --port is not specified
- --host is not specified or it is equal to localhost
- --socket is provided with a path to a socket
- --classic is specified

If --host is specified but it is not localhost, a TCP connection is established. In this case, if --port is not specified the default value of 3306 is used. If the conditions are met for a socket connection but --socket is not specified then the default socket is used, see Connecting to the MySQL Server.

2.2.1 Connecting using a URI String

You configure the MySQL Server which MySQL Shell connects to by passing the connection data in string format using the --uri command option.

Use the following format:

```
[dbuser[:[dbpassword]]@]host[:port][/schema]
```

Descriptions of these options:

- dbuser: specifies the MySQL user account to be used for the authentication process.
- dbpassword: specifies the dbuser password to be used for the authentication process.

Warning

Storing the password in the URI is not recommended.

- host: specifies the host to which the session object connects. If not specified, localhost is used by default.
- port: specifies which port the target MySQL server is listening on for the connection. If not specified, 33060 is used by default for the X Protocol enabled sessions, and 3306 is the default for traditional MySQL protocol sessions.
- schema: specifies the database to be set as default when the session is established.

If no password is specified using the URI, which is recommended, then the password is prompted for. The following examples show how to use these command options:

· Connect with a Node Session at port 33065.

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

· Connect with a Classic Session.

```
shell> mysqlsh --uri user@localhost --classic
```

Although using a password-less account is not recommended, you can specify a user without a password using a *:* after the user name, for example:

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

2.2.2 Connecting using Individual Parameters

In addition to specifying connection parameters using a URI, it is also possible to define the connection data using separate parameters for each value.

Use the following parameters:

- --dbuser (-u) value
- --dbpassword value
- --host (-h) value
- --port (-P) value
- --schema (-D) value
- --password (-p)
- --socket (-S)

The first 5 parameters match the tokens used in the URI format described at Section 2.2.1, "Connecting using a URI String".

The --password parameter indicates the user should connect *without* a password.

For consistency, the following aliases are supported for some parameters:

- --user is equivalent to --dbuser
- --password is equivalent to --dbpassword
- --database is equivalent to --schema

When parameters are specified in multiple ways, 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.

Attempt to establish an XSession with a specified user at port 33065.

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

Attempt to establish a Classic Session with a specified user.

```
shell> mysqlsh -u user -h localhost --classic
```

Attempt to establish a Node Session with a specified user.

```
shell> mysqlsh --node -u user -h localhost
```

2.2.3 Using SSL for Encrypted Connections

Using SSL is possible when connecting to an SSL enabled MySQL server.

To configure an SSL connection, use the following command options:

- --ssl: This enables or disables connections through SSL. If set to 0, the other SSL command options are ignored.
- --ssl-ca=filename: The path to a file in PEM format that contains a list of trusted SSL certificate authorities.
- --ssl-cert=filename: The name of the SSL certificate file in PEM format to use for establishing an encrypted connection.
- --ssl-key=filename: The name of the SSL key file in PEM format to use for establishing an encrypted connection.

The --ssl option is assumed to be 1 (enabled) if the other SSL options are set.

2.2.4 Connecting using both URI and Individual Parameters

When the --uri option is specified in combination with some of the individual parameters, the address specified by the --uri option is used as the base connection data and the values provided using individual parameters override the corresponding value from the URI. If the --user option is used, it would replace any user specified as part of a URI.

For example to establish an XSession and override user from the URI:

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

2.2.5 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 following *Shell Commands*:

- \connect URI: Creates an XSession.
- \connect -n URI: Creates a Node Session.
- \connect -c URI: Creates a Classic Session.

Configure the connection using the URI parameter, which follows the same syntax as for the --uri command option. For additional information, see Section 2.2.1, "Connecting using a URI String".

For example:

```
mysql-js> \connect root@localhost
Creating XSession to root@localhost...
Enter password: ****
No default schema selected.
mysql-js>
```

2.2.5.1 Creating an Encrypted Session Using SSL

To establish an SSL connection, the URI parameter passed to the connect shell commands must include the SSL information as URL parameters. For example:

```
mysql-js> \connect root@localhost?ssl_ca=/path/to/ca/file&\
ssl_cert=/path/to/cert/file&ssl_key=/path/to/key/file
Creating XSession to root@localhost...
Enter password: ****
No default schema selected.
mysql-js>
```

2.2.6 Connections in JavaScript and Python

When a connection is made using the command options or by using any of the 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 SQL mode, both Node and Classic sessions can be used because they both expose SQL execution. In SQL mode an XSession cannot be used.

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:

- mysql.getSession(connectionData[, password])
- mysqlx.getNodeSession(connectionData[, password])
- mysql.getClassicSession(connectionData[, password])

The first of these functions is used to create an XSession which features the most comprehensive development API and supports X Protocol.

The second creates a Node Session which connects to a X Protocol enabled MySQL Server and allows SQL Execution.

The latter returns a Classic Session object which uses the traditional MySQL protocol and has a very limited development API.

connectionData can be either a URI as specified above or a dictionary containing the connection parameters. See Section 2.2.1, "Connecting using a URI String".

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

```
mysql-js> var mysqlx=require('mysqlx').mysqlx;
mysql-js> var session=mysqlx.getNodeSession('root@localhost');
mysql-js> print(session)
<NodeSession:root@localhost>
mysql-js>
```

The following example shows how to create a Node Session using the X Protocol so that you can execute SQL:

```
mysql-js> var mysqlx=require('mysqlx').mysqlx;
mysql-js> var session=mysqlx.getNodeSession({host: 'localhost', dbUser: 'root'});
mysql-js> print(session)
<NodeSession:root@localhost>
mysql-js>
```

The following example shows how to create a Classic Session:

```
mysql-js> var mysql=require('mysql').mysql;
mysql-js> var session = mysql.getClassicSession('root@localhost:3307');
mysql-js> print(session)
<ClassicSession:root@localhost:3307>
mysql-js>
```

2.2.6.1 Using SSL for Encrypted Connections

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

2.3 MySQL Shell Global Variables

MySQL Shell reserves certain variables as global variables, which are assigned to commonly used objects in scripting. This section describes the available global variables and provides examples of working with them. The global variables are:

- session represents the global session if one has been established.
- db represents a schema if one has been defined, for example by a URI.

MySQL Shell provides interactive error resolution for common situations related to using the global variables. For example:

- Attempting to use an undefined session global variable.
- Attempting to retrieve an nonexistent schema using session.
- Attempting to use an undefined db global variable.

Undefined Global Session

The global session variable is set when a global session is established. When a global session is established, issuing a session statement in MySQL Shell displays the session type and its URI as follows:

```
mysql-js> session
<XSession:root@localhost:33060>
mysql-js>
```

If no global session has been established, MySQL Shell displays the following:

```
mysql-js> session
<Undefined>
mysql-js>
```

If you attempt to use the session variable when no global session is established, interactive error resolution starts and you are prompted to provide the required information to establish a global session. If the session is successfully established, it is assigned to the session variable. The prompts are:

- An initial prompt explains that no global session is established and asks if one should be established.
- If the you choose to set a global session, the session type is requested.
- Either the URI or the alias of a stored session is requested.
- · If required, a password is requested.

For example:

```
mysql-js> session.uri
The global session is not set, do you want to establish a session? [y/N]: y
Please specify the session type:

1) X
2) Node
3) Classic

Type: 2
Please specify the MySQL server URI (or $slias): root@localhost
Enter password:*******
root@localhost:33060
mysql-js>
```

Undefined db Variable

The global db variable is set when a global session is established and a default schema is configured. For example, using a URI such as root@localhost/sakila to establish a global session connected to the MySQL Server at localhost, on port 33060, as the user root, assigns the schema sakila to the global variable db. Once a schema is defined, issuing db at the MySQL Shell prompt prints the schema name as follows:

```
mysql-js> db
<Schema:world_x>
mysql-js>
```

If there is no global session established, the following is displayed:

```
mysql-js> db
<Undefined>
mysql-js>
```

If you attempt to use the db variable when no global session has been established, the following error is displayed:

```
mysql-js> db.getCollections()
LogicError: The db variable is not set, establish a global session first.
at (shell):1:2
in db.getCollections()
^
```

If a global session has been established but you attempt to use an undefined db, interactive error resolution begins and you are prompted to define an active schema by providing the schema name. If this succeeds the db variable is set to the defined schema. For example:

Retrieving an Nonexistent Schema

If you attempt to use session to retrieve an nonexistent schema, interactive error resolution provides the option to create the schema.

```
mysql-js> var mySchema = session.getSchema('my_test')
The schema my_test does not exist, do you want to create it? [y/N]: y
mysql-js> mySchema
<Schema:my_test>
mysql-js>
```

In all cases, if you do not provide the information required to resolve each situation, a proper result of executing the requested statement on an undefined variable is displayed.

Chapter 3 MySQL Shell Code Execution

Table of Contents

3.1 Interactive Code Execution	. 11
3.2 Batch Code Execution	. 12
3.3 Output Formats	. 13
3.3.1 Table Format	13
3.3.2 Tab Separated Format	13
3.3.3 JSON Format Output	. 14
3.3.4 Result Metadata	. 15
3.4 Active Language	15
3.5 Batch Mode Made Interactive	
3.5.1 Multiple-line Support	. 16

This section explains how code execution works in MySQL Shell.

3.1 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 type of session being used. When executed, the results of the operation are displayed on-screen.

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

```
var mysqlx = require('mysqlx').mysqlx;
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()
 - NodeSession.sql()

- 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()
- dropTable()
- dropCollection()
- dropView()
- 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 mysqlx = require('mysqlx').mysqlx;
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();
```

Formatting Results Vertically

When executing SQL using MySQL Shell you can display results in a column-per-row format with the \G command, in a similar way to \G instead of the active delimiter (which defaults to \G), it is executed by the server and the results are displayed in vertical format, regardless of the current default output format. For example issuing a statement such as

```
SELECT * FROM mysql.user \G
```

displays the results vertically.

Multiple SQL statements on the same line which are separated by \G are executed separately as if they appeared one per line., for example

```
select 1\Gselect 2\Gselect 3\G
```

In other words \G functions as a normal delimiter.

3.2 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.

For example:

Loading SQL code from a file for batch processing.

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

Redirecting a file to standard input for execution.

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

Redirecting code to standard input for execution.

```
shell> echo "show databases;" | mysqlsh --sql --uri root@192.168.1.141:33060
```

Executable Scripts

Starting with version 1.0.4, 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.

3.3 Output Formats

The output of the commands processed on the server can be formatted in different ways. This section details the different available output formats.

3.3.1 Table Format

The table format is used by default when MySQL Shell is in interactive mode. The output is presented as a formatted table for a better view and to aid analysis.

To get this output format when running in batch mode, use the --table command-line option.

3.3.2 Tab Separated Format

This format is used by default when running MySQL Shell in batch mode, to have better output for automated analysis.

```
>echo "select * from sakila.actor limit 3;" | mysqlsh --classic --uri root@192.168.1.141:33460 actor_id first_name last_name last_update
```

```
1 PENELOPE GUINESS 2006-02-15 4:34:33
2 NICK WAHLBERG 2006-02-15 4:34:33
3 ED CHASE 2006-02-15 4:34:33
```

3.3.3 JSON Format Output

MySQL Shell supports the JSON format for output and it is available both in interactive and batch mode. This output format can be enabled using the --json command-line option:

JSON Format in Batch Mode

```
shell>echo "select * from sakila.actor limit 3;" | mysqlsh --json --sqlc --uri root@192.168.1.141:3306
{"duration":"0.00 sec", "info":"", "row_count":3, "rows":[[1, "PENELOPE", "GUINESS", { "year":2006, "month":1, "day
shell>echo "select * from sakila.actor limit 3;" | mysqlsh --json=raw --sqlc --uri root@192.168.1.141:3306 {"duration":"0.00 sec", "info":"", "row_count":3, "rows":[[1, "PENELOPE", "GUINESS", {"year":2006, "month":1, "day"
shell>echo "select * from sakila.actor limit 3;" | mysqlsh --json=pretty --sqlc --uri root@192.168.1.141:3
 "duration": "0.00 sec",
 "info": "",
 "row_count": 3,
 "rows": [
 [
 "PENELOPE",
 "GUINESS",
 {
 "year": 2006,
 "month": 1,
 "day": 15,
 "hour": 4,
 "minute": 34,
 "second": 33.0
 ],
 2..
 "NICK",
 "WAHLBERG",
 "year": 2006,
 "month": 1,
 "day": 15,
 "hour": 4,
 "minute": 34,
 "second": 33.0
 ],
 3,
 "ED",
 "CHASE",
 "year": 2006,
 "month": 1,
 "day": 15,
 "hour": 4,
 "minute": 34,
 "second": 33.0
 1
 "warning_count": 0
shell>
```

JSON Format in Interactive Mode (started with -- json=raw)

```
mysql-sql> select * from sakila.actor limit 3;
{"duration":"0.00 sec", "info":"", "row_count":3, "rows":[[1, "PENELOPE", "GUINESS", { "year":2006, "month":1, "day"
```

mysql-sql>

JSON Format in Interactive Mode (started with -- json=pretty)

```
mysql-sql> select * from sakila.actor limit 3;
 "duration": "0.00 sec",
 "info": "",
 "row_count": 3,
 "rows": [
 [
 "PENELOPE",
 "GUINESS",
 "year": 2006,
 "month": 1,
 "day": 15,
 "hour": 4,
 "minute": 34,
 "second": 33.0
 }
 ],
 2,
 "NICK",
 "WAHLBERG",
 "year": 2006,
 "month": 1,
 "day": 15,
 "hour": 4,
 "minute": 34,
 "second": 33.0
 ],
 3,
 "ED",
 "CHASE",
 "year": 2006,
 "month": 1,
 "day": 15,
 "hour": 4,
 "minute": 34,
 "second": 33.0
 "warning_count": 0
mysql-sql>
```

3.3.4 Result Metadata

When an operation is executed, in addition to any results returned, some additional information is available. 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.

3.4 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
```

3.5 Batch Mode Made Interactive

This section describes code execution in batch mode.

- In batch mode, all the command logic described above 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.

3.5.1 Multiple-line Support

It is possible to specify statements over multiple lines. When in Python or JavaScript mode, multiple-line 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 \setminus 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
...
mysql-sql>
```

18

Chapter 4 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 \?	Prints help about MySQL Shell commands.
\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		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 with a URI using an XSession (X Protocol).
\connect_node	\cn	(Removed in version 1.0.4, use \connect -n) Connect to a MySQL Server with a URI using a Node session.
\connect_classi	άcc	(Removed in version 1.0.4, use \connect -c) Connect to a MySQL Server with a URI using a Classic session (MySQL Protocol).
\use		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.
\lsconn	\lsc	Print the connection data for the stored sessions.
\saveconn	\savec	Save connection data of a session, optionaly use -f to force overwriting an existing connection.
\addconn	\addc	(Removed in version 1.0.4, see \saveconn) Store the connection data of a session.
\rmconn		Removes a stored session.
\chconn		(Removed in version 1.0.4, see \saveconn) Updates a stored session.

Help Command

The \help command can be used with or without parameters. When used without parameters a general help is printed including information about:

- · Available commands.
- Available commands for the active mode.

When used with a parameter, the parameter must be a valid command. If that is the case, help for that specific command is printed including:

Description

- · Supported aliases if any
- · Additional help if any

For example:

\help connect

If the parameter is not a valid command, the general help is printed.

Connect Command

The \connect command is used to connect to a MySQL Server using an URI. This command creates an X Protocol connection by default.

For example:

\connect root@localhost:3306

If a password is required you are prompted for it.

Use the -n option to create a Node session, using the X Protocol to connect to a single server. For example:

\connect -n root@localhost:3306

Use the -c option to create a Classic session, enabling you to use the MySQL Protocol to issue SQL commands directly on a server. For example:

\connect -c root@localhost:3306

Source Command

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

\source /tmp/mydata.sql

It can be used to 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. If the global development session is an XSession then the \use command only sets db to the object representing the schema_name but does not set a current schema on the database. If the global development session is one of NodeSession or ClassicSession 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.

Chapter 5 MySQL Shell Application Log

This section explains the logging provided by MySQL Shell, where to find logs and how to configure the level of logging.

MySQL Shell can be configured to generate an application log file with information about issues of varying severity. You can use this information to verify the state of MySQL Shell while it is running. The log format is plain text and entries contain a timestamp and description of the problem. 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();
```

The amount of information to add to the log can be configured using --log-level. See Configuring Logging.

MySQL Shell Log File Location

The location of the log file is the user configuration path and the file is named mysqlsh.log.

Log File on Windows

On Windows, the default path to the log file is %APPDATA%\MySQL\mysqlsh\mysqlsh.log

To find the location of <code>%APPDATA%</code> on your system, echo it from the comand-line. For example:

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

On Windows, the path is determined by the result of gathering the %APPDATA% folder specific to that user, and then appending MySQL\mysqlsh. Using the above example results in C:\Users\exampleuser\AppData\Roaming\MySQL\mysqlsh\mysqlsh.log.

Log File on Unix-based Systems

For a machine running Unix, the default path is ~/.mysqlsh/mysqlsh.log where "~" represents your home directory. The environment variable HOME also represents the home directory. Appending .mysqlsh to the this home directory determines the default path to the logs. For example:

```
shell>echo $HOME
/home/exampleuser
```

Therefore the location of the MySQL Shell file on this system is /home/exampleuser/.mysqlsh/mysqlsh.log.

These paths can be overridden on all platforms by defining the environment variable MYSQL_USER_CONFIG_PATH. The value of this variable replaces %APPDATA% in Windows or \$HOME in Unix.

Configuring Logging

By default, logging is disabled in MySQL Shell. To enable logging use the <code>--log-level</code> command option when starting MySQL Shell. The value assigned to <code>--log-level</code> controls the level of detail in the log. The level of logging can be defined using either numeric levels from 1 to 8, or equivalent named levels as shown in the following table.

Log Level Number	Log Level Name	Meaning
1	none	No logging, the default
2	internal	Internal Error
3	error	Errors are logged
4	warning	Warnings are logged
5	info	Information is logged
6	debug	Debug information is logged
7	debug2	Debug with more information is logged
8	debug3	Debug with full information is logged

The numeric and named levels are equivalent. For example there is no difference in logging when starting MySQL Shell in either of these ways:

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

Chapter 6 Customizing MySQL Shell

Table of Contents

6.1	Working With Start-Up Scripts	23
6.2	Adding Module Search Paths	24
	6.2.1 Environment Variables	
	6.2.2 Startup Scripts	24
6.3	Overriding the Default Prompt	24

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.

6.1 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:

- 1. %PROGRAMDATA%MySQLmysqlshmysqlshrc.[js|py]
- 2. %MYSQLSH_HOME%sharedmysqlshmysqlshrc.[js|py]
- 3. <mysqlsh binary path>mysqlshrc.[js|py]
- 4. %APPDATA%MySQLmysqlshmysqlshrc.[js|py]

On Linux and OSX:

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

The environment variable MYSQLSH_HOME 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 MYSOLSH 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.

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.

6.2 Adding Module Search Paths

There are two ways to add additional module search paths:

- Through environment variables
- · Through startup scripts

6.2.1 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.

6.2.2 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';
```

6.3 Overriding the Default Prompt

MySQL Shell uses a default prompt for both Python (mysql-py>) and JavaScript (mysql-js>).

You can customize the language specific prompt using the shell.custom_prompt() function. This function must return a string that is used as the prompt. To have a custom prompt when MySQL Shell starts, define this function in a startup script. The following example shows how this functionality can be used.

In Python shell.custom_prompt() could be defined as:

```
# Import the sys module
from time import gmtime, strftime
def my_prompt():
 ret_val = strftime("%H:%M:%S", gmtime())
 if session and session.isOpen():
 data = shell.parseUri(session.getUri())
 ret_val = "%s-%s-%s-py> " % (ret_val, data.dbUser, data.host)
 else:
 ret_val = "%s-disconnected-py> " % ret_val
 return ret_val
shell.custom_prompt = my_prompt
```

In JavaScript shell.custom_prompt() could be defined as:

```
shell.custom_prompt = function(){
  var now = new Date();
  var ret_val = now.getHours().toString()+ ":" + now.getMinutes().toString() + ":" + now.getSeconds().t
  if (session && session.isOpen()){
 var data = shell.parseUri(session.getUri());
 ret_val += "-" + data.dbUser + "-" + data.host + "-js> ";
  }
  else
 ret_val += "-disconnected-js> ";
  return ret_val;
}
```

The following example demonstrates using the custom prompt functions defined above in startup script. The prompts show the current system time, and if a session is open the current user and host:

```
Welcome to MySQL Shell 1.0.4 Development Preview
Copyright (c) 2016, Oracle and/or its affiliates. All rights reserved.
Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective
owners.

Type '\help', '\h' or '\?' for help.
Currently in JavaScript mode. Use \sql to switch to SQL mode and execute queries.
14:34:32-disconnected-js> \py
Switching to Python mode...
19:34:39-disconnected-py> \connect root:@localhost
Creating an X Session to root@localhost:33060
No default schema selected.
19:34:50-root-localhost-py> \js
Switching to JavaScript mode...
14:34:57-root-localhost-js>
```

2	2
_	O