

SQL Commands


	Description
	Command

	To login (from unix shell) use -h only if needed.
	[mysql dir]/bin/mysql -h hostname -u root -p

	Create a database on the sql server.
	create database [databasename];

	List all databases on the sql server.
	show databases;

	Switch to a database.
	use [db name];

	To see all the tables in the db.
	show tables;

	To see database's field formats.
	describe [table name];

	To delete a db.
	drop database [database name];

	To delete a table.
	drop table [table name];

	Show all data in a table.
	SELECT * FROM [table name];

	Returns the columns and column information pertaining to the designated table.
	show columns from [table name]; 

	
	

	Show certain selected rows with the value "whatever".
	SELECT * FROM [table name] WHERE [field name] = "whatever"; 

	
	

	Show all records containing the name "Bob" AND the phone number '3444444'.
	SELECT * FROM [table name] WHERE name = "Bob" AND phone_number = '3444444'; 

	
	

	Show all records not containing the name "Bob" AND the phone # '3444444' order by the phone_number.
	SELECT * FROM [table name] WHERE name != "Bob" AND phone_number = '3444444' order by phone_number; 

	
	

	Show all records starting with the letters 'bob' AND the phone number '3444444'.
	SELECT * FROM [table name] WHERE name like "Bob%" AND phone_number = '3444444'; 

	
	

	Use a regular expression to find records. Use "REGEXP BINARY" to force case-sensitivity. This finds any record beginning with a. 
	SELECT * FROM [table name] WHERE rec RLIKE "^a$"; 

	
	

	Show unique records.
	SELECT DISTINCT [column name] FROM [table name];

	Show selected records sorted in an ascending (asc) or descending (desc).
	SELECT [col1],[col2] FROM [table name] ORDER BY [col2] DESC;

	Return number of rows.
	SELECT COUNT(*) FROM [table name]; 

	
	

	Sum column.
	SELECT SUM(*) FROM [table name]; 

	
	

	Join tables on common columns.
	select lookup.illustrationid, lookup.personid,person.birthday from lookup
left join person on lookup.personid=person.personid=statement to join birthday in person table with primary illustration id;

	Switch to the mysql db. Create a new user. 
	INSERT INTO [table name] (Host,User,Password) VALUES('%','user',PASSWORD('password'));

	Change a users password.(from unix shell).
	[mysql dir]/bin/mysqladmin -u root -h hostname.blah.org -p password 'new-password'

	Change a users password.(from MySQL prompt).
	SET PASSWORD FOR 'user'@'hostname' = PASSWORD('passwordhere');

	Allow the user "bob" to connect to the server from localhost using the password "passwd"
	grant usage on *.* to bob@localhost identified by 'passwd';

	Switch to mysql db.Give user privilages for a db.
	INSERT INTO [table name] (Host,Db,User,Select_priv,Insert_priv,Update_priv,Delete_priv,Create_priv,Drop_priv) VALUES ('%','databasename','username','Y','Y','Y','Y','Y','N');

or 

grant all privileges on databasename.* to username@localhost;

	To update info already in a table.
	UPDATE [table name] SET Select_priv = 'Y',Insert_priv = 'Y',Update_priv = 'Y' where [field name] = 'user';

	Delete a row(s) from a table.
	DELETE from [table name] where [field name] = 'whatever';

	Update database permissions/privilages.
	FLUSH PRIVILEGES;

	Delete a column.
	alter table [table name] drop column [column name];

	Add a new column to db.
	alter table [table name] add column [new column name] varchar (20);

	Change column name.
	alter table [table name] change [old column name] [new column name] varchar (50);

	Make a unique column so you get no dupes.
	alter table [table name] add unique ([column name]);

	Make a column bigger.
	alter table [table name] modify [column name] VARCHAR(3);

	Delete unique from table.
	alter table [table name] drop index [colmn name];

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

	Dump all databases for backup. Backup file is sql commands to recreate all db's.
	[mysql dir]/bin/mysqldump -u root -ppassword --opt >/tmp/alldatabases.sql

	Dump one database for backup.
	[mysql dir]/bin/mysqldump -u username -ppassword --databases databasename >/tmp/databasename.sql

	Dump a table from a database.
	[mysql dir]/bin/mysqldump -c -u username -ppassword databasename tablename > /tmp/databasename.tablename.sql

	Restore database (or database table) from backup.
	[mysql dir]/bin/mysql -u username -ppassword databasename < /tmp/databasename.sql 

	Create Table Example 1.
	CREATE TABLE [table name] (firstname VARCHAR(20), middleinitial VARCHAR(3), lastname VARCHAR(35),suffix VARCHAR(3),
officeid VARCHAR(10),userid VARCHAR(15),username VARCHAR(8),email VARCHAR(35),phone VARCHAR(25), groups 
VARCHAR(15),datestamp DATE,timestamp time,pgpemail VARCHAR(255)); 

	Create Table Example 2.
	create table [table name] (personid int(50) not null auto_increment primary key,firstname varchar(35),middlename varchar(50),lastname varchar(50) default 'bato'); 


Page 1 of 4

