[bookmark: _GoBack]MySQL fiche

[image: C:\Documents and Settings\gérald\Bureau\Nouveau dossier\mysql-cheat-sheet-v1.JPG]
image1.jpeg
Mathematical
AgS

stGN

oD

FLOOR
cELING
ROUND

o

S

]
L06L0G2,L0610
Pow

POwWER
SQRT

o

cos

T

il

acos

ASIN

ATAN, ATANZ
cor

RAND
LeasT
GREATEST
DEGREES
RADIANS
TRUNCATE

Date and Time
DAYOFWEEK
WEEKDAY
DAYOFMONTH
DAYOFYEAR
MONTH
DAYNAME
MONTHNAME
QuARTER
week

YEAR
YEARWEEK
HOUR

nuTE
SECOND
PERIOD_ADD
PERIOD_ DIFF
DATE_ADD
DATE SUB
‘ADDDATE
SUBDATE
EXTRACT
T0_DAYS
FROM_DAYS
DATE_FORMAT
TIME FORMAT
CURRENT_0ATE
CURRENT_TIME
Now

SYSDATE
UNIX_TIMESTAMP.
FROM_UNIXTIME
SEC_TO_TIME
TIME T6_SEC

Group
Count

WG

MIN

nAx

SuM
GROUP_CONCAT
VARIANCE

1D

SToDEV
BIT_OR
BIT_AND

AN

MysaL

cHar String, length 0 - 255 mysal_affected_rows.
VARCHAR String, length 0 - 255 mysal_close
TINTEXT String,length 0 - 255 mysal_connect
TexT String, length 0 - 65535 mysal_dota_seek
sLo8 String, length 0 - 65535 mysal_db_name
MEDIUMTEXT String, length 0 - 16777215 | mysal_ermo
MEDIUMBLOB String, length 0 - 16777215 || mysal_error
LONGTEXT String, length 0 - 4294967295 | mysal_feteh_array.
LONGBLOB String, kength 0 - 4204967295 || mysal_fetch_assoc
STINNT Integer, -128 to 127 mysal_fetch_field
* SMALLINT Integer, -32768 to 32767 mysal_fetch lengths.
“ MEDIUMINT Integer, 3388605 to 8388607 | mysal_fetch_object
“Inr Integer, 2147483648 to mysal_fetch_row
2147483647 mysal_field_fags.
SBIGINT Int, -9223372036854775808 || mysal_feld_len
109229372036854775607 mysal_fied_name.
FLoaT Decimal (precie to 23 digits) || mysal_fieid_seek
DOUBLE Decimal (24 to 53 digkts) mysql_fieid_table
DECIMAL "DOUBLE" stored as string mysal_field_type
oaTE AYPMH-DD. mysal_free_result
DATETIME YYYY-MH-DO HH:MI:SS mysal_insert_id
TIMESTAMP YYYYMMDDHHMMSS mysal_list_dbs
TIME HHM:SS mysal_list_processes
enum One of preset options mysqllist_tables.
ser Selection of reset options mysal_num_fieds.
mysal_num_rows
= Note: "UNSIGNED" TINVINT, SMALLINT, mysal_peonnect
MEDIUMINT, INT, BIGINT have the same mysal_query
range of values but start 0, .. TINVINT || mysal_real_escape_string
UNSIGNED is between 0 and 255. mysal_select db
SELECT * FROM tablename # Returns all cotumns
SELECT column FROM tablename # Returns speciic column
SELECT COUNT(*) FROM tablename ¥ Returns number of aws
SELECT SUM(colurn) FROM tablename. # Returns sum of column
SELECT DISTINCT column FROM tablename # Returns unique values of coumn
SELECT * FROM tablename WHERE conditon # Returns rows that match condition
SELECT * FROM tablename WHERE BINARY condition # Conditon s case-sansitive
SELECT * FROM tablel INNER JOIN table2 on # Join two tables, return il columns
table1.id = table2.id
SELECT table1* FROM table1 INNER JOIN table2 on # Oniy return colums from tablel
table1.d = table2.id
SELECT LAST_INSERT_ID() as new_id # Retums 1D of las created row,
SELECT max(cotumn) AS allas # Return maxium value In column 25
“allas”
SELECT * FROM table ORDER BY column # Return ol rows ordering by column
SELECT * FROM table LIMIT 10, 20 # Return firs 20 rows afte row 10

Control Flow
IFNULL
NULLF

12

string
ascll

or0

cony
BIN,OCTHEX
CHAR
Concar
CONCAT WS
LENGTH
CHAR_LENGTH
BITLENGTH
LOGATE
INSTR

D

RPAD

LEFT

RIGHT
SUBSTRING
win
'SUBSTRING_INDEX
R
RTRIM

TRIM
SOUNDEX
SPACE
REPLACE
REPEAT.
REVERSE
INSERT

ar

AED
LCASE
ucase
LOAD_FILE
quore

Comparison
STRCMP.

cast
cast
converr

Other
BIT_CouNT
DATABASE.

user
SYSTEM_USER
SESSION_USER
CURRENT USER
PASSWORD.
OLD_ PASSWORD.
ENCRYT
DECODE

oS

SHAL
AES_EncRYPT
AES DECRYPT
DES_ENCRYPT
DES_DECRYPT
LAST_INSERT_ID
FORMAT
VERSION
CONNECTION 1D
GET_Lock
RELEASE_Lock
1S_FREE LOCK
BENCHMARK
INET_NTOA
INET_ATON
FOUND_ROWS

