Connecting to MySQL Server at the local machine

```
1. mysql --user=root --password=root
2. mysql -u root -p
(It waits for password)
Type quit or \q for quitting
Also Connect to MySQL Server at the Athena using your Athena Login credentials
mysql -u <Athena_user_name> -p
(enter <Athena_password>)
3. mysql -u root -p db_name
4. mysql -h localhost -u user -p
5. quit or \q
8. select version(), current_date;
7. SELECT VERSION(); SELECT NOW();
9. SELECT user()
-> ,
-> now();
9. show databases:
10. use information_schema;
11. show tables;
13. create database COMPANY;
14. show databases;
15. use company; use COMPANY;
16. select database();
17. show tables:
18. CREATE TABLE EMPLOYEE
(fname char(10),
minit char(1),
lname char(10),
```

```
ssn char(9) primary key,
bdate char(9),
address char(15),
sex char(1),
salary integer,
superssn char(9),
dno char(1));
19. show tables;
20. describe EMPLOYEE;
21. INSERT INTO EMPLOYEE VALUES ('John', 'B', 'Smith', '123456789', '09-Jan-55', 'Houston, TX',
'M', 30000, '333445555', '5');
22. mysql -u root -p --local-infile=1
23. load data local infile 'emp-data.txt' into table EMPLOYEE;
(Assuming emp-data.txt contains multiple INSERT statements)
24. source company-schema.sql; OR \. company-schema.sql;
(Assuming company-schema.sql contains the SQL DDL statements for creating schema/various
tables)
25. source company-data.sql; OR \. company-data.sql;
(Assuming company-data.sql contains the SQL DML statements for populating various tables)
26. select * from department;
27. mysgldump --single-transaction -u root -p COMPANY > company.sql
28. mysql -u root -p COMPANY < company.sql
```