[image: Λογότυπο Τεχνολογικού Ιδρύματος Αθήνας] (
Ανοικτά Ακαδημαϊκά Μαθήματα
Τεχνολογικό Εκπαιδευτικό Ίδρυμα Αθήνας
)[image: Λογότυπο έργου Ανοικτών Ακαδημαϊκών Μαθημάτων]

Ιατρική Πληροφορική - Ε
Άσκηση 9: Επιλογή Δεδομένων με χρήση JOIN - Συναρτήσεις
Δρ.Παντελής Ασβεστάς
Τμήμα Μηχανικών Βιοϊατρικής Τεχνολογίας T.E.

	[image:]
Το περιεχόμενο του μαθήματος διατίθεται με άδεια CreativeCommons εκτός και αν αναφέρεται διαφορετικά
	[image: Λογότυπο Επιχειρησιακού Προγράμματος Εκπαίδευση και Δια βίου Μάθηση]
Το έργο υλοποιείται στο πλαίσιο του Επιχειρησιακού Προγράμματος «Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση (Ευρωπαϊκό Κοινωνικό Ταμείο) και από εθνικούς πόρους.

Περιεχόμενα
1.	Στόχος	3
2.	Θεωρητικό υπόβαθρο	3
Επιλογή δεδομένων με χρήση JOIN	3
Συναρτήσεις	6
3.	Εργαστηριακή διαδικασία	7

[bookmark: _Toc373514912]

[bookmark: _Toc401664247]Στόχος
Οι στόχοι της παρούσας άσκησης είναι:
· Η εκτέλεση εντολών SQL σε μία πραγματική βάση δεδομένων
· Η εμφάνιση δεδομένων από δύο ή περισσότερους πίνακες με διαφορετικούς τρόπους
· Η χρήση ειδικών συναρτήσεων που υποστηρίζει η MySQL: COUNT, MIN, MAX, AVG, SUM
[bookmark: _Toc373514913][bookmark: _Toc401664248]Θεωρητικό υπόβαθρο
[bookmark: _Toc401664249]Επιλογή δεδομένων με χρήση JOIN
Έστω οι πίνακες για ασθενείς, ιατρούς και εξετάσεις:
[image:]

[image:]

[image:]

Όπως αναφέρθηκε στην προηγούμενη άσκηση, για την επιλογή δεδομένων από δύο πίνακες που συνδέονται άμεσα (για παράδειγμα, όνομα και επώνυμο ασθενή, καθώς και είδος και ημερομηνία εξέτασης), η εντολή SQL είναι:
[image:]

Εναλλακτικά, μπορεί να χρησιμοποιηθεί ο προσδιορισμόςINNERJOIN ως ακολούθως:
[image:]
Οι παραπάνω εντολές παράγουν ακριβώς το ίδιο αποτέλεσμα, δηλ. εμφανίζονται μόνο οι ασθενείς που έχουν κάνει κάποια εξέταση. Αν υπάρχουν ασθενείς που δεν έχουν καταχωρημένη εξέταση, αυτοί δεν θα εμφανιστούν.
[image:]
Οι προηγούμενοι τρόποι επιλογής δεδομένων μπορούν να εφαρμοστούν και όταν επιθυμείται να επιλεγούν δεδομένα από 3 πίνακες, για παράδειγμα επώνυμο ασθενή, επώνυμο ιατρού και ημερομηνία εξέτασης.
Πρώτος τρόπος:
[image:]

Δεύτερος τρόπος:
[image:]

Και οι δύο τρόποι παράγουν το επόμενο αποτέλεσμα:
[image:]

Πρέπει να τονιστεί ότι εάν δύο πίνακες δεν συνδέονται άμεσα (όπως ασθενείς και ιατροί), αλλά μέσω ενός τρίτου πίνακα (εξετάσεις), τότε ακόμα και δεν ζητούνται δεδομένα από τον τρίτο πίνακα, ο πίνακας αυτός πρέπει να χρησιμοποιηθεί. Για παράδειγμα, για να εμφανιστούν το επώνυμο ασθενή και το επώνυμο ιατρού, οι δύο τρόποι εφαρμόζονται ως ακολούθως:
Πρώτος τρόπος:
[image:]
Δεύτερος τρόπος:
[image:]

Και οι δύο τρόποι παράγουν το επόμενο αποτέλεσμα:
[image:]
Το πλεονέκτημα της εφαρμογής της JOIN για επιλογή δεδομένων από δύο πίνακες είναι ότι μπορεί να χρησιμοποιηθεί για την επιλογή δεδομένων από τον έναν πίνακα από τους δύο πίνακες ακόμα και αν οι εγγραφές του δε σχετίζονται με εγγραφές του άλλου πίνακα. Για παράδειγμα, έστω ότι επιθυμείται να εμφανιστούν όνομα και επώνυμο για ασθενείς ακόμα και εάν δεν έχουν κάνει κάποια εξέταση και για όσους υπάρχουν εξετάσεις, να εμφανιστούν το είδος και η ημερομηνία εξέτασης. Η εντολή για να γίνει αυτό είναι:
[image:]
Το αποτέλεσμα που προκύπτει είναι:
[image:]
[bookmark: _Toc401664250]Συναρτήσεις
Η MySQLυποστηρίζει τις ακόλουθες συναρτήσεις, οι οποίες χρησιμοποιούνται με την εντολή SELECT:
· COUNT(field):επιστρέφει το πλήθος των γραμμών του πίνακα που έχουν τιμή στη στήλη field
· MIN(field): επιστρέφει την ελάχιστη τιμή της στήλης field
· MAX(field):επιστρέφει τη μέγιστη τιμή της στήλης field
· AVG(field): επιστρέφει το μέσο όρο των τιμών της στήλης field
· SUM(field): επιστρέφει το άθροισμα της στήλης field
Για να υπολογιστεί η μέση τιμή του βάρους των ασθενών, η εντολή είναι:
[image:]
[image:]
Για να υπολογιστούν η ελάχιστη και η μέγιστη τιμή του βάρους των ασθενών, η εντολή είναι:[image:]
[image:]
Για να υπολογιστεί το πλήθος των γραμμών του πίνακα ασθενών, η εντολή είναι:
[image:]
[image:]
[bookmark: _Toc401664251]Εργαστηριακή διαδικασία
Για την εργαστηριακή διαδικασία, θα χρησιμοποιηθεί η βάση δεδομένων `employees` που περιέχει πληροφορίες για τους υπαλλήλους μια εταιρείας. Το μέγεθος των δεδομένων είναι 160MB, τα οποία είναι χωρισμένα σε 6 πίνακες σε ένα συνολικό πλήθος 4.000.000 εγγραφών.
[image:]
Η βάση δεδομένων αποτελείται από τους ακόλουθους πίνακες:
· Πίνακας για τμήματα (departments)
· dept_no: κωδικός τμήματος (πρωτεύον κλειδί)
· dept_name: ονομασία τμήματος
· Πίνακας με το προσωπικό της εταιρείας (employees)
· emp_no: κωδικός υπαλλήλου (πρωτεύον κλειδί)
· birth_date: ημερομηνία γέννησης
· first_name: όνομα
· last_name: επώνυμο
· gender: φύλο
· hire_date: ημερομηνία πρόσληψης
· Πίνακας για την τοποθέτηση των υπαλλήλων σε τμήματα (dept_emp)
· emp_no: κωδικός υπαλλήλου (εξωτερικό κλειδί για σύνδεση με πίνακα employees)
· dept_no: κωδικός τμήματος (εξωτερικό κλειδί για σύνδεση με πίνακα departments)
· from_date:ημερομηνία τοποθέτησης στο τμήμα
· to_date: ημερομηνία αποχώρησης από το τμήμα (Εάν δεν έχει αποχωρήσει από το τμήμα το πεδίο αυτό έχει την τιμή ‘9999-01-01’)
· Πίνακας για τους προϊσταμένους των τμημάτων (dept_manager)
· emp_no: κωδικός προϊσταμένου (εξωτερικό κλειδί για σύνδεση με πίνακα employees)
· dept_no: κωδικός τμήματος (εξωτερικό κλειδί για σύνδεση με πίνακα departments)
· from_date: ημερομηνία τοποθέτησης στο τμήμα
· to_date: ημερομηνία αποχώρησης από το τμήμα (Εάν δεν έχει αποχωρήσει από το τμήμα το πεδίο αυτό έχει την τιμή ‘9999-01-01’)
· Πίνακας για τις θέσεις εργασίας (titles)
· emp_no: κωδικός υπαλλήλου (εξωτερικό κλειδί για σύνδεση με πίνακα employees)
· title: τίτλος θέσης
· from_date: ημερομηνία έναρξης στη συγκεκριμένη θέση
· to_date:ημερομηνία αποχώρησης από τη θέση (Εάν κατέχει ακόμα τη θέση το πεδίο αυτό έχει την τιμή ‘9999-01-01’)
· Πίνακας για τις αμοιβές των υπαλλήλων (salaries)
· emp_no: κωδικός υπαλλήλου (εξωτερικό κλειδί για σύνδεση με πίνακα employees)
· salary: ετήσιος μισθός
· from_date: ημερομηνία έναρξης λήψης του μισθού
· to_date: ημερομηνία παύσης λήψης μισθού (Εάν λαμβάνει ακόμα το μισθό το πεδίο αυτό έχει την τιμή ‘9999-01-01’)

Η βάση θα δοθεί έτοιμη την ημέρα διεξαγωγής του εργαστηρίου. Θα ζητηθεί να εγγραφούν εντολές SQL για την επιλογή δεδομένων.

	Ανοικτά Ακαδημαϊκά Μαθήματα
Τεχνολογικό Εκπαιδευτικό Ίδρυμα Αθήνας

	Τέλος Ενότητας

	Χρηματοδότηση

· Το παρόν εκπαιδευτικό υλικό έχει αναπτυχθεί στα πλαίσια του εκπαιδευτικού έργου του διδάσκοντα.
· Το έργο «Ανοικτά Ακαδημαϊκά Μαθήματα στο ΤΕΙ Αθήνας» έχει χρηματοδοτήσει μόνο τη αναδιαμόρφωση του εκπαιδευτικού υλικού.
· Το έργο υλοποιείται στο πλαίσιο του Επιχειρησιακού Προγράμματος «Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση (Ευρωπαϊκό Κοινωνικό Ταμείο) και από εθνικούς πόρους.
[image: Λογότυπο Επιχειρησιακού Προγράμματος Εκπαίδευση και Δια βίου Μάθηση]

Σημειώματα
Σημείωμα Αναφοράς
[bookmark: _GoBack]Copyright ΤΕΙ Αθήνας, Παντελής Ασβεστάς, 2014.Παντελής Ασβεστάς. «Ιατρική Πληροφορική. Άσκηση 9: Επιλογή Δεδομένων με χρήση JOIN - Συναρτήσεις». Έκδοση: 1.0. Αθήνα 2014. Διαθέσιμο από τη δικτυακή διεύθυνση: ocp.teiath.gr.

Σημείωμα Αδειοδότησης
Το παρόν υλικό διατίθεται με τους όρους της άδειας χρήσης Creative Commons Αναφορά, Μη Εμπορική Χρήση Παρόμοια Διανομή 4.0 [1] ή μεταγενέστερη, Διεθνής Έκδοση. Εξαιρούνται τα αυτοτελή έργα τρίτων π.χ. φωτογραφίες, διαγράμματα κ.λ.π., τα οποία εμπεριέχονται σε αυτό. Οι όροι χρήσης των έργων τρίτων επεξηγούνται στη διαφάνεια «Επεξήγηση όρων χρήσης έργων τρίτων».
Τα έργα για τα οποία έχει ζητηθεί άδεια αναφέρονται στο «Σημείωμα Χρήσης Έργων Τρίτων».
[image: Λογότυπο για Άδειες χρήσης Creative Commons BY-NC-SA]
[1] http://creativecommons.org/licenses/by-nc-sa/4.0/
Ως Μη Εμπορική ορίζεται η χρήση:
· που δεν περιλαμβάνει άμεσο ή έμμεσο οικονομικό όφελος από την χρήση του έργου, για το διανομέα του έργου και αδειοδόχο
· που δεν περιλαμβάνει οικονομική συναλλαγή ως προϋπόθεση για τη χρήση ή πρόσβαση στο έργο
· που δεν προσπορίζει στο διανομέα του έργου και αδειοδόχο έμμεσο οικονομικό όφελος (π.χ. διαφημίσεις) από την προβολή του έργου σε διαδικτυακό τόπο
Ο δικαιούχος μπορεί να παρέχει στον αδειοδόχο ξεχωριστή άδεια να χρησιμοποιεί το έργο για εμπορική χρήση, εφόσον αυτό του ζητηθεί.

Επεξήγηση όρων χρήσης έργων τρίτων

	©
	Δεν επιτρέπεται η επαναχρησιμοποίηση του έργου, παρά μόνο εάν ζητηθεί εκ νέου άδεια από το δημιουργό.

	διαθέσιμο με άδεια CC-BY
	Επιτρέπεται η επαναχρησιμοποίηση του έργου και η δημιουργία παραγώγων αυτού με απλή αναφορά του δημιουργού.

	διαθέσιμο με άδεια CC-BY-SA
	Επιτρέπεται η επαναχρησιμοποίηση του έργου με αναφορά του δημιουργού, και διάθεση του έργου ή του παράγωγου αυτού με την ίδια άδεια.

	διαθέσιμο με άδεια CC-BY-ND
	Επιτρέπεται η επαναχρησιμοποίηση του έργου με αναφορά του δημιουργού. Δεν επιτρέπεται η δημιουργία παραγώγων του έργου.

	διαθέσιμο με άδεια CC-BY-NC
	Επιτρέπεται η επαναχρησιμοποίηση του έργου με αναφορά του δημιουργού. Δεν επιτρέπεται η εμπορική χρήση του έργου.

	διαθέσιμο με άδεια CC-BY-NC-SA
	Επιτρέπεται η επαναχρησιμοποίηση του έργου με αναφορά του δημιουργού και διάθεση του έργου ή του παράγωγου αυτού με την ίδια άδεια. Δεν επιτρέπεται η εμπορική χρήση του έργου.

	διαθέσιμο με άδεια CC-BY-NC-ND
	Επιτρέπεται η επαναχρησιμοποίηση του έργου με αναφορά του δημιουργού. Δεν επιτρέπεται η εμπορική χρήση του έργου και η δημιουργία παραγώγων του.

	διαθέσιμο με άδεια CC0 Public Domain
	Επιτρέπεται η επαναχρησιμοποίηση του έργου, η δημιουργία παραγώγων αυτού και η εμπορική του χρήση, χωρίς αναφορά του δημιουργού.

	διαθέσιμο ως κοινό κτήμα
	Επιτρέπεται η επαναχρησιμοποίηση του έργου, η δημιουργία παραγώγων αυτού και η εμπορική του χρήση, χωρίς αναφορά του δημιουργού.

	χωρίς σήμανση
	Συνήθως δεν επιτρέπεται η επαναχρησιμοποίηση του έργου.

Διατήρηση Σημειωμάτων
· Οποιαδήποτε αναπαραγωγή ή διασκευή του υλικού θα πρέπει να συμπεριλαμβάνει:
· Το Σημείωμα Αναφοράς
· Το Σημείωμα Αδειοδότησης
· Τη δήλωση Διατήρησης Σημειωμάτων
· Το Σημείωμα Χρήσης Έργων Τρίτων (εφόσον υπάρχει) μαζί με τους συνοδευόμενους υπερσυνδέσμους.

11
image2.png

image3.png

image4.png
P Esmmmmammm = EZMA
Emrmm

YNOYPIEIO NAIBEIAL KAI BPHEK

b
e 4 M ouyxpnuaro8étnon e ENNGSac xa: T Evpumanic Evanc

image5.png
T I = . e =
File Edit View Query Database Server Tools Scripting Help
& BB E & [N n=

Navigtor
MA;AGEMENT CRIZFA0IBAC @< a1z & © | CREATE TABL -~
Sener stotus

2 Client Connections Topic: CREATE TABLE

9 Users and Priileges EICREATE TABLE astheneis (B

5 s e kwdikos mediumint unsigned NOT NULL AUTO_INCREMENT PRIMARY KEY, ERE (reveonsan] Taete |

2 oot mpertestore onoma varchar(20) NOT NULL DEFAULT ‘', 17 10T BSTE] bl _nane
epwnymo varchar(36) NOT NULL DEFAULT "', (crearegefinition o)

INSTANCE . [tab]?i?ptinns!
B startup / Shutdown hmniaGennhshs date NOT NULL, [partition_options]

A servertogs baros float DEFAULT 9.0, or:
4 optansie ypsos tinyint unsigned DEFAULT ©
CREATE [TEMPORARY] TABLE |

in::,\sm . L) ENGINE=InnoDB; IF NOT EXISTS] tbl_name
e [(create_definition,...)]

I Era [table_options]

yome ‘ [partition_options]

 repositon. *EICREATE TABLE exetaseis (select_statenent

! kwdikos int NOT NULL AUTO_INCREMENT, or:
hmniaExetashs date DEFAULT NULL, cREATE [TEMPORARY] TABLE |
b 5 Stored Procedures eidos varchar(50) DEFAULT NULL, TF NOT EXISTS] tbl_name

{ LIKE old_tb]_name |

» 2 Funcions kwd_asth mediumint unsigned DEFAULT NULL, (LIKE o1d_tb]_name) }
PRIMARY KEY (" kwdikos™), create_definition:
KEY “kwd_asth™ (" kwd_asth™), colrore

CONSTRAINT exetaseis_ibfk_1° FOREIGN KEY (kwd_asth™) REFERENCES ~astheneis” (kwdikos™) | “I'Towrnit tsymboiss
L) ENGINE=InnoDB DEFAULT CHARSET=utf8; e
Tindmcogtion] ..
No object selected [indin nemd) Tindex_type] =

D

Output
O Action Output
Time Adtion Message Duration / Fetch
© 32 11:04:26 CREATE TABLE iatroi (kwdikos mediumint(8) unsigned AUTO_INCREMENT PRIMARY KEY, o... Error Code: 1050. Table 'iatroi' already exists 0016 sec
© 33 11:04:36 DROP TABLE “test iatroi oK 0.000 sec
© 34 11:04:54 CREATE TABLE IF NOT EXISTS iatroi (_kwdikos mediumint(8) unsigned AUTO_INCREMENT P 0 row(s) affected 0016 sec
© 35 11:10:20 CREATE TABLE astheneis (kwdikos mediumint unsigned NOT NULL AUTO_INCREMENT PRI... ~ Error Code: 1050. Table 'astheneis' already exists 0.000 sec
© 36 11:10:30 DROP TABLE 'test “astheneis’ oK 0.000 sec
© 37 11:10:31 CREATE TABLE astheneis (kwdikos mediumint unsigned NOT NULL AUTO_INCREMENT PRI... 0 row(s) affected 0.032 sec

image6.png
T e = . e =
File Edit View Query Database Server Tools Scripting Help
& BB E & [N n=

Navigator
MA;AGEMENT OB IZZ80 B @< a1z & © | CREATE TABL -~
Server status :
. Crent Comnections s ypsos tinyint unsigned DEFAULT 0 Topic: CREATE
9 Users and Priileges s) ENGINE=InnoDBj; TABLE
53 Status and System Varibles o
& oats oot ST trcveonsn) ot
& DataImport/Restore = [r NUE EXISTS] !

e @ 12 *EICREATE TABLE iatroi (RS
B startup / shutdown 13 kwdikos mediumint unsigned NOT NULL AUTO_INCREMENT PRIMARY KEY, (create_definition,...)
A severtogs 14 onoma varchar(20) NOT NULL DEFAULT ', [T et
oonerie 15 epwnymo varchar(30) NOT NULL DEFAULT ', -

T 1 eidikothta varchar(20) NOT NULL DEFAULT "'

17 -) ENGINE=InnoDBj; CREATE [TEMPORARY] TABLE
o " i
shomyadnin
 repostay

or:

[(create_definition,...)]
< EICREATE TABLE exetaseis (Frartizion opdons]
kwdikos int NOT NULL AUTO_INCREMENT, selece stotement

I B Stored Procedures hmniaExetashs date DEFAULT NULL, or:

> Funcions eidos varchar(50) DEFAULT NULL,
kwd_asth mediumint unsigned DEFAULT NULL, [17 noT ex1sTs]

tb1_name

= PRIMARY KEY (kwdikos'), TTike old_tb1_name

CREATE [TEMPORARY] TABLE

| (LIKE old_tb1_name) }

2 KEY “kwd_asth™ (" kwd_asth™),
2 CONSTRAINT ~exetaseis_ibfk_1" FOREIGN KEY (" kwd_asth™) REFERENCES “astheneis™ ("kwdikos™)| | erestedefinition:
uomstion 2 L) ENGINE=InnoDB DEFAULT CHARSET=utf8; column_definition

No object selected | [CONSTRAINT
2 [symbol]] PRIMARY KEY

[index_type]
< m

Output

O Action Output
Time Adtion Message Duration / Fetch

© 35 11:10:20 CREATE TABLE astheneis (kwdikos mediumint unsigned NOT NULL AUTO_INCREMENT PRI... Error Code: 1050. Table 'astheneis' already exists 0.000 sec
© 36 11:10:30 DROP TABLE 'test “astheneis’ oK 0.000 sec
© 37 11:10:31 CREATE TABLE astheneis (kwdikos mediumint unsigned NOT NULL AUTO_INCREMENT PRI... 0 row(s) affected 0.032 sec
© 38 11:11:41 DROP TABLE “test iatroi oK 0.000 sec
© 39 11:12:45 CREATE TABLE astheneis (kwdikos mediumint unsigned NOT NULL AUTO_INCREMENT PRI... ~ Error Code: 1050. Table 'astheneis' already exists 0.000 sec
© 40 11:12:53 CREATE TABLE iatroi (kwdikos mediumint unsigned NOT NULL AUTO_INCREMENT PRIMARY.... 0 row(s) affected 0015 sec

image7.png
A& localhost x

File Edt View Quey Database Server

&) 6] H8151616) [o

Navigator
MANAGEMENT

© senverstatus

2 Clent Connectons

2 Users ana privieges

Status and System Varisbles

& osts Eport

& Data ImportRestore

INSTANCE
0 startup / Shutdown
A senertogs
options File

ScHemas

Q Filter objects

b operence

> mad
phomyadmin
repository

b B3 stored procedures

» B Functions

Information

No object selected

Tools Scripting Help

-

GHIZFRO0IBRAICORIZQ[E

10

1

12

13

13

15

16

17

15

2)

)
\

*EHCREATE TABLE iatroi (
kwdikos mediumint unsigned NOT NULL AUTO_INCREMENT PRIMARY KEY,

onoma varchar(20) NOT NULL DEFAULT ',
epwnymo varchar(39) NOT NULL DEFAULT "',
eidikothta varchar(20) NOT NULL DEFAULT **
ENGINE=InnoDB;

*ECREATE TABLE exetaseis (

kwdikos int NOT NULL AUTO_INCREMENT PRIMARY KEY,
hmniaExetashs date NOT NULL,
eidos varchar(50) NOT NULL,
kwd_asth mediumint unsigned,
kwd_iat mediumint unsigned,
FOREIGN KEY (kwd_asth)
REFERENCES astheneis (kwdikos),
FOREIGN KEY (kwd_iat)
REFERENCES iatroi (kwdikos)
ENGINE=InnoDB;

SqL Additions
& = |CREATETABL -

Topic: CREATE TABLE
syntax: =
CREATE [TEMPORARY] TABLE [
IF NOT EXISTS] tbl_name

(create_definition, ...)
[table_options]
[partition_options]

or:

CREATE [TEMPORARY] TABLE |
IF NOT EXISTS] tbl_name

[(create_definition,...)]
[table_options]
[partition_options]
select_statement

or:

CREATE [TEMPORARY] TABLE [
IF NOT EXISTS] tbl_name

{ LIKE old_tb]_name |
(LIKE old_tb]_name) }

create_definition:
col_name

column_definition

| [CONSTRATNT [symbol]]
PRIMARY KEY [index_type]
(index_col _name, ...)

[index_option] ...

| {INDEX|KEY}

[index_name] [index_type] ~

« [»

< il
Output
O Action Output
Time Adtion Message Duration / Fetch
© 36 11:10:30 DROP TABLE 'test “astheneis’ oK 0.000 sec
© 37 11:10:31 CREATE TABLE astheneis (kwdikos mediumint unsigned NOT NULL AUTO_INCREMENT PRI... 0 row(s) affected 0.032 sec
© 38 11:11:41 DROP TABLE “test iatroi oK 0.000 sec
© 39 11:12:45 CREATE TABLE astheneis (kwdikos mediumint unsigned NOT NULL AUTO_INCREMENT PRI... ~ Error Code: 1050. Table 'astheneis' already exists 0.000 sec
© 40 11:12:53 CREATE TABLE iatroi (kwdikos mediumint unsigned NOT NULL AUTO_INCREMENT PRIMARY.... 0 row(s) affected 0015 sec
© 41 11:16:33 CREATE TABLE exetaseis (kwdikos int NOT NULL AUTO_INCREMENT PRIMARY KEY, hm._. 0 row(s) affected 0.390 sec

image8.png
B R e

localhost x MySQL Model* x EER Diagram x
Ele Edt View Quey Dstsbsse Sever Toos Sciping Help

&) 6l 18151615

Navigator
MANAGEMENT

© senverstatus

2 Clent Connectons

2 Users ana privieges

Status and System Varisbles

& osts Eport

& Data ImportRestore

INSTANCE
0 startup / Shutdown
A senertogs
options File

SCHEMAS
@ Fier objects

employess
oxperience
myb
shpmyadmin
repositary

3 test

W Tables
» [astheneis
VE exctaseis

35 Foreignkeys
» 51 Trggers
e
» B Views

) &5 stored procecures

Information

int(11) AT PK
hmniaExetashs date
eidos varchar(50)
mediumint(8) UN
mediumint(8) UN

SHZFACIBAIQOORI®QE
1° SELECT
epwnymo AS 'EMONYMO AZOENH',
onoma AS ‘ONOMA AZOENH',
eidos AS 'EIAOX EZETAZH:I',

hmniaExetashs AS "HMEPOMHNIA EZETAZHI'

FROM
astheneis,
exetaseis
WHERE
astheneis.kwdikos = exetasei

s.kwd_asth;

Result Set Fitter: e‘mq‘mmwg

EMONYMO ASOENH ONOMAASOENH EIAOF EZETAZHE

HMEPOMHNIA ESETASHS.

Output

O Action Output

Time Adtion
© 247 12:29:41 SELECT astheneis epwnymo AS 'ENONYMO AZOENH',
© 248 12:34:02 SELECT astheneis epwnymo AS 'ENIONYMO AZ@ENH',
© 249 12:34:25 SELECT astheneis epwnymo AS 'EMQNYMO AZOENH',
© 250 12:35:55 SELECT astheneis epwnymo AS 'EMQNYMO AZOENH',

Georgi cT 2010-01-13
Bezalel MRI 2010-02-14
Arif XRAY 2010-03-15
Mingsen cT 2010-04-24
Hinrich cT 2010-05-11
Tze MRI 2010-06-21
Snehasis MRI 2020-10-07

iatroi epwnymo AS 'EMONYMO IAT.
iatroi epwnymo AS 'ENONYMO |
iatroi epwnymo AS 'ENONYMO |
iatroi epwnymo AS 'ENONYMO |

© 251 12:38:15 SELECT epwnymo AS 'ENONYMO AZOENH', onoma AS 'ONOMA AZ@ENH', eidos AS.
© 252 12:40:30 SELECT epwnymo AS 'ENIONYMO AZOENH', onoma AS'ONOMA AZOENH', eidos AS.

Message
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed

QL Additions
@ @ | sELEcT

Topic: SELECT

Syntax:
seLecT
[ALL | DISTINCT |
DISTINCTROW]
[HIGH_PRIORITY]
[STRATGHT_J0TN]
[SOL_SMALL_RESULT]
[SOL_BI6_RESULT] [SQL_
BUFFER_RESULT]
TSOL_CACHE | SoL_
NO_CACHE] [5QL_CALC_
FOUND_ROWS]
select_expr [,
select_expr ...]
[FROM
table_references
[iHERE
where_condition]
[GROUP Y {col_name
| expr | position}
[AsC | DEsc], ...
[WITH ROLLUP]]
[HAVING
where_condition]
[ORDER Y {col_name
| expr | position}
[Asc | pescl, .
[LIMIT {[offset,]
row_count | row_count
OFFSET offset}]
[PROCEDURE
procedure_name (argument 1§
[INTO OUTFILE
*File_name"

Duration / Fetch
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec

image9.png
B R e

localhost x MySQL Model* x EER Diagram x
Ele Edt View Quey Dstsbsse Sever Toos Sciping Help

&) 6l 18151615

Navigator
MANAGEMENT
© senverstatus
2 Clent Connectons
2 Users ana privieges
Status and System Varisbles
& osts Eport
& Data ImportRestore

INSTANCE
0 startup / Shutdown
A senertogs
options File

SCHEMAS
@ Fier objects

employess
oxperience
myb
shpmyadmin
repositary

3 test

W Tables
» [astheneis
VE exctaseis

35 Foreignkeys
» 51 Trggers
e
» B Views

) &5 stored procecures

Information

int(11) AT PK
hmniaExetashs date
eidos varchar(50)
mediumint(8) UN
mediumint(8) UN

GHIZFRO0IBRAICORIZQ[E

* SELECT
epwnymo AS 'EMONYMO AZOENH',
onoma AS ‘ONOMA AZOENH',
eidos AS 'EIAOX EZETAZH:I',

hmniaExetashs AS "HMEPOMHNIA EZETAZHI'

FROM
astheneis
INNER JOIN

exetaseis ON astheneis.kwdikos = exetaseis.kwd_asth;

« Im

Result Set Fitter: e‘mq‘mmwg

EMONYMOASOENH ONOMAASOENH EIAOZ ESETAZHE HMEPOMHNIA EZETAZHE

Hinrich cT 2010-05-11
Tze MRI 2010-06-21

Output

O Action Output

Time Adtion

© 246 12:29:34 SELECT astheneis epwnymo AS 'EMONYMO AZOENH', iatroi epwnymo AS 'ENONYMO IAT.
© 247 12:29:41 SELECT astheneis epwnymo AS 'EMONYMO AZOENH', iatroi epwnymo AS 'ENONYMO IAT.
© 248 12:34:02 SELECT astheneis epwnymo AS 'ENIONYMO AZ@ENH', iatroi epwnymo AS 'ENONYMO I
© 249 12:34:25 SELECT astheneis epwnymo AS 'ENONYMO AZ@ENH', iatroi epwnymo AS 'ENONYMO |
© 250 12:35:55 SELECT astheneis epwnymo AS 'EMIONYMO AZ@ENH', iatroi epwnymo AS 'ENONYMO I
© 251 12:38:15 SELECT epwnymo AS 'ENONYMO AZ@ENH', onoma AS 'ONOMA AZ@ENH',

Georgi cT 2010-01-13
Bezalel MRI 2010-02-14
Arif XRAY 2010-03-15
Mingsen cT 2010-04-24

Snehasis MRI 2020-10-07

Message
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed

QL Additions
@ @ | sELEcT

Topic: SELECT

Syntax:
seLecT
[ALL | DISTINCT |
DISTINCTROW]
[HIGH_PRIORITY]
[STRATGHT_J0TN]
[SOL_SMALL_RESULT]
[SOL_BI6_RESULT] [SQL_
BUFFER_RESULT]
TSOL_CACHE | SoL_
NO_CACHE] [5QL_CALC_
FOUND_ROWS]
select_expr [,
select_expr ...]
[FROM
table_references
[iHERE
where_condition]
[GROUP Y {col_name
| expr | position}
[AsC | DEsc], ...
[WITH ROLLUP]]
[HAVING
where_condition]
[ORDER Y {col_name
| expr | position}
[Asc | pescl, .
[LIMIT {[offset,]
row_count | row_count
OFFSET offset}]
[PROCEDURE
procedure_name (argument 1§
[INTO OUTFILE
*File_name"

Duration / Fetch
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec

image10.png
B R e

localhost x MySQL Model* x EER Diagram x
Ele Edt View Quey Dstsbsse Sever Toos Sciping Help

&) 6l 18151615

Navigator
MANAGEMENT

© senverstatus

2 Clent Connectons

2 Users ana privieges

Status and System Varisbles

& osts Eport

& Data ImportRestore

INSTANCE
0 startup / Shutdown
A senertogs
options File

SCHEMAS
@ Fier objects

employess
oxperience
myb
shpmyadmin
repositary
3 test
W Tables
» [astheneis
VE exctaseis

35 Foreignkeys
» 51 Trggers
e
» B Views

) &5 stored procecures

Information

int(11) AT PK
hmniaExetashs date
eidos varchar(50)
mediumint(8) UN
mediumint(8) UN

GHIZFRO0IBRAICORIZQ[E

* SELECT
epwnymo AS 'EMONYMO AZOENH',
onoma AS ‘ONOMA AZOENH',
eidos AS 'EIAOX EZETAZH:I',
hmniaExetashs AS 'HMEPOMHNIA EZETAZHI®
FROM
astheneis
INNER JOIN

avatacaic OM acthanaie Ludilbac — avatacaie Lud

im

Result et Fitter: | Beport: £ | Wrap Cell Content: 15

| ENONYMO ASGENH ONOMAASGENH EIAOX EZETASHS HMEPOMHNIA
» |Facello Georgi cr 2010-01-13
Bezalel MRI 2010-02-14
At XRAY 2010-03-15
Mingsen cr 2010-04-24
Hinrich cr 2010-05-11
Tze MRI 2010-06-21
Snehasis MRI 2020-10-07

Output

O Action Output

Time Adtion
© 246 12:29:34 SELECT astheneis epwnymo AS 'EMONYMO AZOENH', iatroi epwnymo AS 'ENONYMO IAT.
© 247 12:29:41 SELECT astheneis epwnymo AS 'EMONYMO AZOENH', iatroi epwnymo AS 'ENONYMO IAT.
© 248 12:34:02 SELECT astheneis epwnymo AS 'ENIONYMO AZ@ENH', iatroi epwnymo AS 'ENONYMO I
© 249 12:34:25 SELECT astheneis epwnymo AS 'ENONYMO AZ@ENH', iatroi epwnymo AS 'ENONYMO |
© 250 12:35:55 SELECT astheneis epwnymo AS 'EMIONYMO AZ@ENH', iatroi epwnymo AS 'ENONYMO I
© 251 12:38:15 SELECT epwnymo AS 'ENONYMO AZOENH', onoma AS 'ONOMA AZ@ENH', eidos AS.

Message
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed

QL Additions
@ @ | sELEcT

Topic: SELECT

Syntax:
seLecT
[ALL | DISTINCT |
DISTINCTROW]
[HIGH_PRIORITY]
[STRATGHT_J0TN]
[SOL_SMALL_RESULT]
[SOL_BI6_RESULT] [SQL_
BUFFER_RESULT]
TSOL_CACHE | SoL_
NO_CACHE] [5QL_CALC_
FOUND_ROWS]
select_expr [,
select_expr ...]
[FROM
table_references
[iHERE
where_condition]
[GROUP Y {col_name
| expr | position}
[AsC | DEsc], ...
[WITH ROLLUP]]
[HAVING
where_condition]
[ORDER Y {col_name
| expr | position}
[Asc | pescl, .
[LIMIT {[offset,]
row_count | row_count
OFFSET offset}]
[PROCEDURE
procedure_name (argument 1§
[INTO OUTFILE
*File_name"

Duration / Fetch
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec

image11.png
-memm@g

localhost x MySQL Model* x

Navigator
MANAGEMENT
© senverstatus
2 Clent Connectons
2 Users ana privieges
Status and System Varisbles
& osts Eport
& Data ImportRestore

INSTANCE
0 startup / Shutdown
A senertogs
options File

SCHEMAS
@ Fier objects

employess
oxperience
myb
shpmyadmin
repositary
test

W Tables
» [astheneis
VE exctaseis

» B inexes
35 Foreignkeys
» 51 Trggers
e
» B Views
) &5 stored procecures

Information

int(11) AT PK
hmniaExetashs ~ date
eidos varchar(50)
kwd asth mediumini(s) UN
kwd_iat mediumint(8) UN

EER Diagram

OBIZFR0
)
1° SELECT
1 astheneis.epwnymo AS "EMONYMO AZGENH',
12 iatroi.epwnymo AS 'EMONYMO IATPOY',
13 hmniaExetashs AS 'HMEPOMHNIA EZETAZHI®
12 FROM
15 astheneis,
16 exetaseis,
17 iatroi
WHERE
19 astheneis.kwdikos = exetaseis.kwd_asth
2 AND iatroi.kwdikos = exetaseis.kwd_iat;
2

2

23 SELECT

I

 [Bport: 3 | Weap Cel Content: 8

EMONYMO ASOENH EMONYMO IATPOY HMEPOMHNIA EZETAZHE

Pleszkun 2010-01-13
Ghelli 2010-02-14

Merlo

Caslev
Result 12 x

Output
O Action Output -
Time Adtion

© 244 12:27:20 SELECT astheneis epwnymo, iatroi epwnymo FROM astheneis INNERJOIN ~ exsta
© 245 12:28:08 SELECT astheneis epwnymo AS 'ENONYMO AXGENH', iatroi epwnymo AS 'ENIQNYMO AX.
© 246 12:29:34 SELECT astheneis epwnymo AS 'EMONYMO AZGENH:, iatroi epwnymo AS 'ENIONYMO IAT
© 247 12:29:41 SELECT astheneis epwnymo AS 'EMONYMO AZGENH:, iatroi epwnymo AS 'ENIONYMO IAT
© 248 12:34:02 SELECT astheneis epwnymo AS 'ENONYMO ASGENH', iatroi epwnymo AS 'EMONYMO |
© 249 12:34:25 SELECT astheneis epwnymo AS 'ENONYMO ASOENH', iatroi epwnymo AS 'EMONYMO |

Message
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed

@ o | sELECT

Topic: SELECT

Syntax:
seLecT
[ALL | DISTINCT |
DISTINCTROW]
[HIGH_PRIORITY]
[STRATGHT_J0TN]
[SOL_SMALL_RESULT]
[SOL_BI6_RESULT] [SQL_
BUFFER_RESULT]
TSOL_CACHE | SoL_
NO_CACHE] [5QL_CALC_
FOUND_ROWS]
select_expr [,
select_expr ...]
[FROM
table_references
[iHERE
where_condition]
[GROUP Y {col_name
| expr | position}
[AsC | DEsc], ...
[WITH ROLLUP]]
[HAVING
where_condition]
[ORDER Y {col_name
| expr | position}
[ASC | DEsc],
[LIMIT {[offset,]
row_count | row_count
OFFSET offset}]
[PROCEDURE
procedure_name (argument 1§
[INTO OUTFILE
*File_name"

Duration / Fetch
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec

image12.png
.me_—_@g

localhost x MySQL Model* x

Navigator
MANAGEMENT

© senverstatus

2 Clent Connectons

2 Users ana privieges

Status and System Varisbles

& osts Eport

& Data ImportRestore

INSTANCE
0 startup / Shutdown
A senertogs
options File

SCHEMAS
@ Fier objects

employess
oxperience
myb
shpmyadmin
repositary
test

W Tables
» [astheneis
VE exctaseis

» B inexes
35 Foreignkeys
» 51 Trggers
e
» B Views
) &5 stored procecures

Information

int(11) AT PK
hmniaExetashs ~ date
eidos varchar(50)
kwd asth mediumini(s) UN
kwd_iat mediumint(8) UN

EER Diagram x

CBIZ ¥ 8

15

19

20

2

2

2

2

25

2

27

2

2

E

ES

32

WHERE

astheneis.

kwdikos = exetaseis.kwd_asth

AND iatroi.kwdikos = exetaseis.kwd_iat;

SELECT
astheneis

.epwnymo AS 'EMONYMO AZOENH',

iatroi.epwnymo AS 'EMONYMO IATPOY',
hmniaExetashs AS "HMEPOMHNIA EZETAZHI'

FROM
astheneis
INNER
exetaseis
INNER
iatroi ON

JOIN

ON astheneis.kwdikos = exetaseis.kwd_asth
JOIN

iatroi.kwdikos = exetaseis.kwd_iat;

Result Set itter:

Im

 [Bport: 3 | Weap Cel Content: 8

EMONYMO ASOENH

EMONYMO IATPOY HMEPOMHNIA EZETAZHE

Merlo
Caslev

Pleszkun
Ghelli

Result 12 x

Output

O Action Output -

© 244
© 245
© 246
© 247
© 248
© 249

Time Adtion
12:27:20 SELECT
12:28:08 SELECT
12:29:34 SELECT
12:29:41 SELECT
12:34:02 SELECT
12:34:25 SELECT

2010-01-13
2010-02-14

Message

astheneis epwnymo, iatroi epanymo FROM ~ astheneis INNERJOIN exeta.. 7 row(s) retumed
astheneis epwnymo AS 'EMQNYMO AZOENH, iatroi epwnymo AS 'ENONYMO AZ... 7 row(s) retured
astheneis epwnymo AS 'EMQNYMO AZOENH, iatroi.epwnymo AS 'ENIONYMO IAT... 7 row(s) retured
astheneis epwnymo AS 'EMQNYMO AZOENH, iatroi epwnymo AS 'ENIONYMO IAT... 7 row(s) returned
astheneis epwnymo AS 'EMONYMO AZOENH, iatroi.epwnymo AS 'EMQONYMO 1. 7 row(s) returned
astheneis epwnymo AS 'EMONYMO AZGENH", iatroi.epwnymo AS 'EMQNYMO 1. 7 row(s) retumed

@ o | sELECT

Topic: SELECT

Syntax:
seLecT
[ALL | DISTINCT |
DISTINCTROW]
[HIGH_PRIORITY]
[STRATGHT_J0TN]
[SOL_SMALL_RESULT]
[SOL_BI6_RESULT] [SQL_
BUFFER_RESULT]
TSOL_CACHE | SoL_
NO_CACHE] [5QL_CALC_
FOUND_ROWS]
select_expr [,
select_expr ...]
[FROM
table_references
[iHERE
where_condition]
[GROUP Y {col_name
| expr | position}
[AsC | DEsc], ...
[WITH ROLLUP]]
[HAVING
where_condition]
[ORDER Y {col_name
| expr | position}
[ASC | DEsc],
[LIMIT {[offset,]
row_count | row_count
OFFSET offset}]
[PROCEDURE
procedure_name (argument 1§
[INTO OUTFILE
*File_name"

Duration / Fetch
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec

image13.png
B R e

localhost x MySQL Model* x EER Diagram x
Ele Edt View Quey Dstsbsse Sever Toos Sciping Help

&) 6l 18151615

Navigator
MANAGEMENT

© senverstatus

2 Clent Connectons

2 Users ana privieges

Status and System Varisbles

& osts Eport

& Data ImportRestore

INSTANCE
0 startup / Shutdown
A senertogs
options File

SCHEMAS
@ Fier objects

employess
oxperience
myb
shpmyadmin
repositary

3 test

W Tables
» [astheneis
VE exctaseis

35 Foreignkeys
» 51 Trggers
e
» B Views

) &5 stored procecures

Information

int(11) AT PK
hmniaExetashs date
eidos varchar(50)
mediumint(8) UN
mediumint(8) UN

H?iﬁ‘:\

s d_asthenei L File 13°
AR I a [z

12 iatroi.epwnymo AS 'EMONYMO IATPOY',
13 hmniaExetashs AS "HMEPOMHNIA EZETAZHI'

12 FROM

15 astheneis,
16 exetaseis,
17 iatroi

WHERE

astheneis.kwdikos = exetaseis.kwd_asth
AND iatroi.kwdikos = exetaseis.kwd_iat;

Im

Result Set itter:

G‘ﬁ:’tﬂ‘hmwﬁ

EMONYMO ASOENH

EMONYMO IATPOY HMEPOMHNIA EZETAZHE

Output

O Action Output

Time Adtion
© 245 12:28:08 SELECT
© 246 12:29:34 SELECT
© 247 12:29:41 SELECT
© 248 12:34:02 SELECT
© 249 12:34:25 SELECT
© 250 12:35:55 SELECT

Pleszkun 2010-01-13
Ghelli 2010-02-14
Dymetman 2010-03-15
Gamier 2010-04-24
Kavanagh 2010-05-11
Narlikar 2010-06-21
Rodham 2020-10-07

astheneis.epwnymo AS 'ENONYMO AZOENH,
astheneis.epwnymo AS 'ENONYMO ASOENH,

astheneis.epwnymo AS 'ENONYMO ASOENH!,
astheneis.epwnymo AS 'ENONYMO ASOENH!,
astheneis.epwnymo AS 'ENONYMO ASOENH!,

astheneis.epwnymo AS 'ENONYMO ASOENH,

iatroi epwnymo AS 'EMONYMO A
iatroi epwnymo AS 'EMONYMO IAT.
iatroi epwnymo AS 'EMONYMO IAT.
iatroi epwnymo AS 'ENONYMO |
iatroi epwnymo AS 'ENONYMO |
iatroi epwnymo AS 'ENONYMO |

Message
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed

QL Additions

& & |umpto

Topic: JOIN

MySQL supports the following
J0IN syntaxes for the
table_references part of
SELECT statements and
‘multple-table DELETE and
UPDATE statements:

table_references:
table_reference [,
table_reference] ...

table_reference:
table_factor
| join_table

table_factor:
+b1_name [[45]

alias] [index_hint_list]

| table_subquery [A5]
alias

| (table_references)

| { 07 table_reference
LEFT OUTER 0N
table_reference

on

conditional_expr }

join_tabl
Table_reference [
INNER | CROSS] J0TN
table_factor
[Join_condition]
| table_reference

Duration / Fetch
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec

image14.png
B R e

localhost x MySQL Model* x EER Diagram x
Ele Edt View Quey Dstsbsse Sever Toos Sciping Help

&) 6l 18151615

Navigator
MANAGEMENT

© senverstatus

2 Clent Connectons

2 Users ana privieges

Status and System Varisbles

& osts Eport

& Data ImportRestore

INSTANCE
0 startup / Shutdown
A senertogs
options File

SCHEMAS
@ Fier objects

employess
oxperience
myb
shpmyadmin
repositary

3 test

W Tables
» [astheneis
VE exctaseis

35 Foreignkeys
» 51 Trggers
e
» B Views

) &5 stored procecures

Information

int(11) AT PK
hmniaExetashs date
eidos varchar(50)
mediumint(8) UN
mediumint(8) UN

H?iﬁ‘:\
s

10° SELECT

i~

|_asthenei

JR|< a3z

)L File 13°

1 astheneis.epwnymo AS "EMONYMO AZGENH',

12 FROM

13 astheneis,
14 exetaseis,
15 iatroi

16 WHERE

17 astheneis.kwdikos =

-
.
. |

ae SELECT

AND iatroi.kwdikos = exetaseis.kwd_:

exetaseis.kwd_asth

iatroi.epwnymo AS

iat;

Result Set itter:

 [Bport: 3 | Weap Cel Content: 8

EMONYMO ASOENH

EMONYMO IATPOY

Output

O Action Output

Time Adtion
© 242 12:24:47 SELECT
© 243 12:26:15 SELECT
© 244 12:27:20 SELECT
© 245 12:28:08 SELECT
© 246 12:29:34 SELECT
© 247 12:29:41 SELECT

Pleszkun
Ghelli

‘epwnymo, onoma, eidos, hmniaExetashs FROM astheneis
‘epwnymo, onoma, eidos, hmniaExetashs FROM astheneis
astheneis epwnymo, iatroi. epwnymo FROM astheneis

Message

LEFTJON e 1000 row(s) returned
INNER JOIN
INNERJOIN exeta... 7 row(s) retumed

7 row(s) retumed

astheneis epwnymo AS 'EMQNYMO AZOENH, iatroi epwnymo AS 'ENONYMO AZ... 7 row(s) retured
astheneis epwnymo AS 'EMQNYMO AZOENH, iatroi.epwnymo AS 'ENIONYMO IAT... 7 row(s) retured

astheneis.epwnymo AS 'ENONYMO AZOENH,

iatroi epwnymo AS 'ENONYMO IAT... 7 row(s) retured

"EMONYMO IATPOY'

QL Additions
@ @ | sELEcT

Topic: SELECT

Syntax:
seLecT
[ALL | DISTINCT |
DISTINCTROW]
[HIGH_PRIORITY]
[STRATGHT_J0TN]
[SOL_SMALL_RESULT]
[SOL_BI6_RESULT] [SQL_
BUFFER_RESULT]
TSOL_CACHE | SoL_
NO_CACHE] [5QL_CALC_
FOUND_ROWS]
select_expr [,
select_expr ...]
[FROM
table_references
[iHERE
where_condition]
[GROUP Y {col_name
| expr | position}
[AsC | DEsc], ...
[WITH ROLLUP]]
[HAVING
where_condition]
[ORDER Y {col_name
| expr | position}
[Asc | pescl, .
[LIMIT {[offset,]
row_count | row_count
OFFSET offset}]
[PROCEDURE
procedure_name (argument 1§
[INTO OUTFILE
*File_name"

Duration / Fetch
0.015 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec

image15.png
.me_—_@g

localhost x MySQL Model* x

Navigator
MANAGEMENT

© senverstatus

2 Clent Connectons

2 Users ana privieges

Status and System Varisbles

& osts Eport

& Data ImportRestore

INSTANCE
0 startup / Shutdown
A senertogs
options File

SCHEMAS
@ Fier objects

employess
oxperience
myb
shpmyadmin
repositary
test

W Tables
» [astheneis
VE exctaseis

» B inexes
35 Foreignkeys
» 51 Trggers
e
» B Views
) &5 stored procecures

Information

int(11) AT PK
hmniaExetashs ~ date
eidos varchar(50)
kwd asth mediumini(s) UN
kwd_iat mediumint(8) UN

EER Diagram

CBIZF#FA0O

17 astheneis.kwdlkas = exetaseis.kwd_asth

15
19

20

ae SELECT

2 astheneis.epwnymo AS "EMONYMO AZGENH',

23 FROM

AND iatroi.kwdikos

2 astheneis

25

2 exetaseis

27

2 iatroi ON

INNER JOIN

INNER JOIN

iatroi.kwdikos

exetaseis.kwd_iat;

= exetaseis.kwd_iat;

iatroi.epwnymo AS 'EMONYMO

ON astheneis.kwdikos = exetaseis.kwd_asth

Result Set itter:

 [Bport: 3 | Weap Cel Content: 8

EMONYMO ASOENH

EMONYMO IATPOY

Output
O Action Output -
Time Adtion
© 242 12:24:47 SELECT
© 243 12:26115 SELECT
© 244 12:27:20 SELECT
© 245 12:28:08 SELECT
© 246 12:29:34 SELECT
© 247 12:29:41 SELECT

Pleszkun
Ghelli

‘epwnymo, onoma, eidos, hmniaExetashs FROM astheneis
‘epwnymo, onoma, eidos, hmniaExetashs FROM astheneis
astheneis epwnymo, iatroi. epwnymo FROM astheneis

LEFT JOIN

INNER JOIN
INNER JON exeta.

e.

astheneis.epwnymo AS 'ENONYMO AZOENH!, iatroi.epwnymo AS 'EMQNYMO AS.
astheneis.epwnymo AS 'ENONYMO ASOENH!, iatroi.epwnymo AS 'EMQNYMO IAT.
astheneis.epwnymo AS 'ENONYMO ASOENH!, iatroi.epwnymo AS 'EMQNYMO IAT.

Message
1000 row(s) returned
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed
7 row(s) retumed

IATPOY'

@ o | sELECT

Topic: SELECT

Syntax:
seLecT
[ALL | DISTINCT |
DISTINCTROW]
[HIGH_PRIORITY]
[STRATGHT_J0TN]
[SOL_SMALL_RESULT]
[SOL_BI6_RESULT] [SQL_
BUFFER_RESULT]
TSOL_CACHE | SoL_
NO_CACHE] [5QL_CALC_
FOUND_ROWS]
select_expr [,
select_expr ...]
[FROM
table_references
[iHERE
where_condition]
[GROUP Y {col_name
| expr | position}
[AsC | DEsc], ...
[WITH ROLLUP]]
[HAVING
where_condition]
[ORDER Y {col_name
| expr | position}
[ASC | DEsc],
[LIMIT {[offset,]
row_count | row_count
OFFSET offset}]
[PROCEDURE
procedure_name (argument 1§
[INTO OUTFILE
*File_name"

Duration / Fetch
0.015 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec

image16.png
.me_—_@g

localhost x

Navigator
MANAGEMENT

© senverstatus

2 Clent Connectons

2 Users ana privieges

Status and System Varisbles

& osts Eport

& Data ImportRestore

INSTANCE
0 startup / Shutdown
A senertogs
options File

SCHEMAS
@ Fier objects

employess
oxperience
myb
shpmyadmin
repositary
test
W Tables
» [astheneis
VE exctaseis

» B inexes
35 Foreignkeys
» 51 Trggers
e
» B Views
) &5 stored procecures

Information

int(11) AT PK
hmniaExetashs ~ date
eidos varchar(50)
kwd asth mediumini(s) UN
kwd_iat mediumint(8) UN

MySQL Model* x

EER Diagram

CBIZF#FA0O

17
18
19
2
ae SELE
2
23 FROM
2
2

2

astheneis. kwdlkas

AND iatroi.kwdikos = exetaseis.kwd_:

CcT

exetaseis.kwd_asth

astheneis.epwnymo AS "EMONYMO AZGENH',

astheneis
INNER JOIN
exetaseis

iat;

iatroi.epwnymo AS 'EMONYMO IATPOY®

ON astheneis.kwdikos = exetaseis.kwd_asth

Im

Result Set itter:

G‘ﬁ:’tﬂ‘hmwﬁ

EMONYMO ASOENH

EMONYMO IATPOY

Output

O Action Output

Pleszkun
Ghelli
Dymetman
Gamier
Kavanagh
Narlikar
Rodham

Time Adtion

© 242 12:24:47 SELECT
© 243 12:26:15 SELECT
© 244 12:27:20 SELECT
© 245 12:28:08 SELECT
© 246 12:29:34 SELECT
© 247 12:29:41 SELECT

‘epwnymo, onoma, eidos, hmniaExetashs FROM astheneis
‘epwnymo, onoma, eidos, hmniaExetashs FROM astheneis
astheneis epwnymo, iatroi. epwnymo FROM astheneis

astheneis epwnymo AS EMONYMO AZOENH, iatroi epwnymo AS 'EMONYMO A
astheneis epwnymo AS EMQNYMO AZGENH, iatroi epwnymo AS 'ETIONYMO IAT
astheneis epwnymo AS 'EMQNYMO AZOENH, iatroi epwnymo AS 'ENIONYMO IAT

LEFTJON e
INNER JOIN
INNERJOIN exeta... 7 row(s) retumed

Message
1000 row(s) returned
7 row(s) retumed

7 row(s) retumed
7 row(s) retumed
7 row(s) retumed

@ o | sELECT

Topic: SELECT

Syntax:
seLecT
[ALL | DISTINCT |
DISTINCTROW]
[HIGH_PRIORITY]
[STRATGHT_J0TN]
[SOL_SMALL_RESULT]
[SOL_BI6_RESULT] [SQL_
BUFFER_RESULT]
TSOL_CACHE | SoL_
NO_CACHE] [5QL_CALC_
FOUND_ROWS]
select_expr [,
select_expr ...]
[FROM
table_references
[iHERE
where_condition]
[GROUP Y {col_name
| expr | position}
[AsC | DEsc], ...
[WITH ROLLUP]]
[HAVING
where_condition]
[ORDER Y {col_name
| expr | position}
[ASC | DEsc],
[LIMIT {[offset,]
row_count | row_count
OFFSET offset}]
[PROCEDURE
procedure_name (argument 1§
[INTO OUTFILE
*File_name"

Duration / Fetch
0.015 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec
0.000 sec/0.000 sec

image17.png
B MySQL Workbench T . L TR TR TSR RRTNNRRRRRRRRRRRRR e=. | awia

localhost x MySQL Model* x EERDiagram x -

Navigator L File 10* L File 11"
MANAGEMENT FI0ORI< Az @ o | sELECT

© serverstatus
Topic: SELECT

2 Clent Connectons

& Users and Prvleges SELECT
Syntax:

50 status and System Variables epwnymo, onoma, eidos, hmniaExetashs seLecT
& Data Export [ALL | DISTINCT |
& DataImport Restore FROM DISTINCTROW]
i HIGH_PRIORITY]
astheneis Eorazan sond
B startup / shutdown LEFT JOIN [SQL_SMALL_RESULT]
A serverogs exetaseis ON astheneis.kwdikos = exetaseis.kwd_asth; BE?SE{;?;EE%”] teet
Options Fle TsoL_cacre | soL_
NO_CACHE] TSQL_CALC_
SCHEMAS FOUND_ROWS]
Q@ Filter objects select_expr [,

employees SELECT select_expr ...]
ooeeree astheneis.epwnymo, iatroi.epwnymo a1l heterences
phpmyadmin FROM [iHERE

. where_condition]
o astheneis, | ulGro0e o (coL_nane
= " expr | position)
exetaseis, [AsC | DESC], ...
; ; [WITH ROLLUP]]
iatroi [HAVING
where_condition]
[ORDER BY {col_name
| expr | position}
[AsC | Descl,
[LInT {[offset,]
| Bport 3 | Wiop Cell Content: 52 rou_count | row_count
OFFSET offset}]
Information e [enocenure
ormatio procedure_name (argument_1i
[INTO QUTFILE
*file_name’

Output
O Action Output -
Time Adtion Message Duration / Fetch

© 227 11:5043 select last_name, first_name, dept_name, from_date, to_date from employees inner.. 1000 row(s) returned 0.016 sec/ 0.000 sec
© 228 11:51:03 select last_name, first_name, dept_name, from_date, to_date from employees, depart.. 1000 row(s) returned 0.000 sec/0.000 sec
© 229 11:51:10 select last_name, first_name, dept_name, from_date, to_date from employees inner.. 1000 row(s) returned 0.000 sec/0.000 sec
© 230 11:53:25 SELECT astheneis epwnymo, iatroi epwnymo, hmniaExetashs FROM astheneis, exeta... Error Code: 1146. Table 'employees astheneis' doesn't exist 0.000 sec

© 231 11:53:35 SELECT astheneis epwnymo, iatroi epwnymo, hmniaExetashs FROM astheneis, exeta... 0 row(s) returned 1.638 sec/0.000 sec
© 232 12:03:57 SELECT astheneis epwnymo, iatroi epwnymo FROM astheneis, exetaseis, iatroi WH... 0 row(s) returned 0.000 sec/0.000 sec

image18.png
B 5L W I R R RN REEErSII_—,

@ localhost x MySQL Model* x
Fie Edt View Queyy Detsbase Server

&) 6] H8151616) [o

Navigator
MANAGEMENT

© senverstatus

2 Clent Connectons

2 Users ana privieges

Status and System Varisbles

& osts Eport

& Data ImportRestore

INSTANCE
0 startup / Shutdown
A senertogs
options File

SCHEMAS
@ Fier objects

employess
oxperience
myb
shpmyadmin
repositary

3 test

W Tables
» [astheneis
VE exctaseis

35 Foreignkeys
» 51 Trggers
e
» B Views
) &5 stored procecures

Information

int(11) AT PK
hmniaExetashs date
eidos varchar(50)
mediumint(8) UN
mediumint(8) UN

EER Diagram
Tools Scripting Help

LB X
~- P 3 x

|_asthenei L File 13°

SHZFACIBAIQOORI®QE

* SELECT
epwnymo, onoma, eidos, hmniaExetashs
FROM
astheneis
LEFT JOIN
exetaseis ON astheneis.kwdikos = exetaseis.kwd_asth;

G‘ﬁx’tﬂ‘hmw by ‘Fﬂdmmsm?“’"

eidos hmniaExstashs

cT 2010-01-13
2010-02-14

=
ke

Output

O Action Output

Time Adtion Message

© 237 12:21:04 SELECT * FROM testiatroi LIMIT 0, 1000 711 row(s) returned

© 238 12:21:35 SELECT * FROM test exetaseis LIMIT 0, 1000 0 row(s) retumed
© 239 12:23:27 Commit recordset changes Commit complete
© 240 12:23:52 Commit recordset changes Commit complete
© 241 12:24:20 Commit recordset changes Commit complete

© 242 12:24:47 SELECT epwnymo, onoma, eidos, hmniaExetashs FROM astheneis ~ LEFTJOIN e.. 1000 row(s) retumed

QL Additions
@ @ | sELEcT

Topic: SELECT

Syntax:
seLecT
[ALL | DISTINCT |
DISTINCTROW]
[HIGH_PRIORITY]
[STRATGHT_J0TN]
[SOL_SMALL_RESULT]
[SOL_BI6_RESULT] [SQL_
BUFFER_RESULT]
TSOL_CACHE | SoL_
NO_CACHE] [5QL_CALC_
FOUND_ROWS]
select_expr [,
select_expr ...]
[FROM
table_references
[iHERE
where_condition]
[GROUP Y {col_name
| expr | position}
[AsC | DEsc], ...
[WITH ROLLUP]]
[HAVING
where_condition]
[ORDER Y {col_name
| expr | position}
[Asc | pescl, .
[LIMIT {[offset,]
row_count | row_count
OFFSET offset}]
[PROCEDURE
procedure_name (argument 1§
[INTO OUTFILE
*File_name"

Duration / Fetch
0.000 sec/0.000 sec
0.000 sec/0.000 sec

0.015 sec/0.000 sec

image19.png
B TR i

localhost x MySQL Model* x EER Diagram x
Ele Edt View Quey Dstsbsse Sever Toos Sciping Help

&) 6] H8151616) [o

Navigator Ql e Ql e 'SQL File 14* x EEGERE QL Additions
MANAGEMENT SHIZFACIBRIOORI= AR @ | seLECT
© server status 1s SELECT

2 Clent Connectons

& Users and Prvleges AVG(baros) AS 'MEXH TIMH BAPOY:'
‘Status and System Variables FROM Syntax:

seLect
& Data bport

Pe. [ALL | DISTINCT |
& Osta mportRestore astheneis; orsTICTROW |

[HIGH_PRIORITY]
INSTANCE [STRATGHT_J0TN] 3
B startup / shutdown [SQL_SMALL RESULT] |
A serverogs BI6_RESULT] [SOL_BUFFER _RY

1

Options File fsQu_cackt |]
ScHEMAS CACHE] [SQL_CALC_FOUND_RO|
select_expr [, select]

@ Fiter objects H
employess [#R01 table_references
erience [WHERE where_conditior
s Feroup 5 feotname |

| position}

[ASC | DESC], ... [v

Topic: SELECT

‘phpmyadmin

repository RoLLP]]
test

VR | MESHTMH BAPOYE Fonoen o et rame 1
b B sstheneis MEZH TIMH BAPOYE ¥

| position}
VE ectaseis 737 [Asc | pesc],

[LIMIT {[offset,]

rou_count | row_count OFF:
B B ForeignKeys offset)]

») Triggers [PROCEDURE

e procedure_name (argunent_1i

» B Views [INTO OUTFILE ' filen:
) 5 Stored Procedures [CHARACTER SET
charset_name]
export_options
| INTO DUMPFILE
“file_name’

Information

mediumint(8) UN Al PK
onoma varchar(20)
epunymo varchar(30)
hmniaGennhshs date O Action Output
baros float
ypsos tinyint(3) UN

Output

Time Action Message Duration / Fetch

© 252 12:40:30 SELECT epwnymo AS 'EMONYMO ASGENH', onoma AS 'ONOMA AZOENH, eidos AS... 7 row(s) returned 0.000 sec/0.000 sec
© 253 13:0052 SELECT AVG(baros) FROM astheneis LIMIT 0, 1000 1 row(s) returned 0.000 sec/0.000 sec
© 254 13:01:23 SELECT * FROM test astheneis LIMIT 0, 1000 1000 row(s) returned 0.000 sec/0.000 sec
© 255 13:01:58 Commit recordset changes Commit complete

© 256 13:0203 SELECT AVG(baros) AS 'MEZH TIMH BAPOYZ' FROM astheneis LIMIT 0, 1000 1 row(s) returned 0.000 sec/0.000 sec
© 257 13:02:25 SELECT AVG(baros) AS 'MEZH TIMH BAPOYZ' FROM astheneis WHERE kwdikos between 1. 1 row(s) returned 0.000 sec/0.000 sec

Formatted 1

image20.png
B TR i

localhost x MySQL Model* x EER Diagram x
Ele Edt View Quey Dstsbsse Sever Toos Sciping Help

&) 6] H8151616) [o

Navigator
MANAGEMENT

© senverstatus

2 Clent Connectons

2 Users ana privieges

Status and System Varisbles

& osts Eport

& Data ImportRestore

INSTANCE
0 startup / Shutdown
A senertogs
options File

SCHEMAS
@ Fier objects

employess
oxperience
myb
shpmyadmin
repositary

3 test

W Tables
»] asthencis
VE exctaseis

35 Foreignkeys
» 51 Trggers
e
» B Views

) &5 stored procecures

Information

mediumint(8) UN Al PK
onoma varchar(20)
epunymo varchar(30)
hmniaGennhshs ~ date
baros float
ypsos tinyint(3) UN

Formatted 1

H?i«:\ i~

1 SELECT

SQL File 14" x [EEUEIG
JR|< a3z

MIN(baros) AS 'EAAXIZITH TIMH BAPOYZ',
MAX(baros) AS 'MEFIZTH TIMH BAPOYZ'

FROM
asthe

neis;

Result Set itter:

 [Bport: 3 | Weap Cel Content: 8

EAAXIETH TIMH BAPOYZ.

MEFIZTH TIMH BAPOYZ.

56

Output

O Action Output

Time Adtion

93

© 257 13:02:25 SELECT AVG(baros) AS 'MEZH TIMH BAPOYS' FROM astheneis WHERE kwdikos between 1

© 258 13:05:10 SELECT
© 259 13:05:31 SELECT
© 260 13:06:05 SELECT
© 261 13:06:22 SELECT
© 262 13:06:40 SELECT

MIN(baros) AS 'EAAXIZTH TIMH BAPOYZ!, MAX(baros) AS 'MEFIZTH TIMH BAPO.
MIN(baros) AS 'EAAXIZTH TIMH BAPOYZ', MAX(baros) AS 'MEFIZTH TIMH BAPO.
MAX(baros) AS 'METIZTH TIMH BAPOYS' FROM astheneis WHERE kwdikos BE.
MIN(baros) AS 'EAAXIZTH TIMH BAPOYZ' FROM astheneis WHERE kwdikos B.

MIN(baros) AS 'EAAXIZTH TIMH BAPOYZ!, MAX(baros) AS 'MEFIZTH TIMH BAPO.

Message
1 row(s) returned

QL Additions
@ @ | sELEcT

Topic: SELECT

Syntax:
seLecT
[ALL | DISTINCT |
DISTINCTROW]
[HIGH_PRIORITY]
[STRATGHT_J0TN] 3
[SOL_SMALL_RESULT] |
BI6_RESULT] [SOL_BUFFER _RY

1
[SOL_CACHE | SoL_Mo |
CACHE] [SQL_CALC_FOUND_RO|
select_axpr [, select |
1
[FRON table_references
[WHERE where_conditior
[GROUP Y {col_name |
| position}
[ASC | DESC], ... [v
ROLLUP]]
[HAVING where_conditic
[ORDER Y {col_name |
| position}

[ASC | Desc],
[LIMIT {[offset,]
row_count | row_count OFF:

offset}]
[PROCEDURE
procedure_name (argument 11
[INTO OUTFILE 'file ne
[CHARACTER SET
charset_name]
export_options
| INTO DUMPFILE
*File_name’

Duration / Fetch
0.000 sec/0.000 sec

Error Code: 1064. You have an error in your SQL syntax; check the manual that corresponds t... 0.000 sec

Error Code: 1305. FUNCTION test MAX does not exist
Error Code: 1305. FUNCTION test MAX does not exist
1 row(s) returned
1 row(s) returned

0.000 sec
0.000 sec

0.000 sec/0.000 sec
0.000 sec/0.000 sec

image21.png
R MySQL Workbench e e R R R RN TRRRRRRRRRIRR =

localhost x MySQL Model* x

EER Diagram

Fle Edt View Quey Databasse Sever Tooks

&) 6] H8151616) [o

Navigator
MANAGEMENT

© senverstatus

2 Clent Connectons

2 Users ana privieges

Status and System Varisbles

& osts Eport

& Data ImportRestore

INSTANCE
0 startup / Shutdown
A senertogs
options File

SCHEMAS
@ Fier objects

employess
oxperience
myb
shpmyadmin
repositary

3 test

W Tables
»] asthencis
VE exctaseis

35 Foreignkeys
» 51 Trggers
e
» B Views
) &5 stored procecures

Information

mediumint(8) UN Al PK
onoma varchar(20)
epunymo varchar(30)
hmniaGennhshs ~ date
baros float
ypsos tinyint(3) UN

Scripting Help

SQL File 14* x (RGNS

CRIZFACIBEICORI|<QME

1° SELECT
MIN(b
MAX (b
FROM
asthe

aros) AS 'EAAXIZITH TIMH BAPOYZ',
aros) AS 'MEFIXTH TIMH BAPOYZ'

neis|;

Result Set itter:

 [Bport: 3 | Weap Cel Content: 8

EAAXIETH TIMH BAPOYZ.

MEFIZTH TIMH BAPOYZ.

56

Output

O Action Output

Time Adtion

93

Message

QL Additions
@ @ | sELEcT

Topic: SELECT

Syntax:
seLecT
[ALL | DISTINCT |
DISTINCTROW]
[HIGH_PRIORITY]
[STRATGHT_J0TN]
[SOL_SMALL_RESULT] |
BI6_RESULT] [SOL_BUFFER _RY

1
[SOL_CACHE | SoL_Mo |
CACHE] [SQL_CALC_FOUND_RO|
select_axpr [, select |
1
[FRON table_references
[WHERE where_conditior
[GROUP Y {col_name |
| position}
[ASC | DESC], ... [v
ROLLUP]]
[HAVING where_conditic
[ORDER Y {col_name |
| position}

[ASC | Desc],
[LIMIT {[offset,]
row_count | row_count OFF:

offset}]
[PROCEDURE
procedure_name (argument 11
[INTO OUTFILE 'file ne
[CHARACTER SET
charset_name]
export_options
| INTO DUMPFILE
*File_name’

Duration / Fetch

© 257 13:02:25 SELECT AVG(baros) AS 'MEZH TIMH BAPOYZ' FROM astheneis WHERE kwdikos between 1. 1 row(s) retumed 0.000 sec/0.000 sec
© 258 13:05:10 SELECT MIN(baros) AS 'EAAXIZTH TIMH BAPOYS', MAX(baros) AS 'METIZTH TIMH BAPO... Error Code: 1064. You have an error in your SQL syntax; check the manual that corresponds . 0.000 sec
© 259 13:05:31 SELECT MIN(baros) AS 'EAAXIZTH TIMH BAPOYS', MAX(baros) AS 'METIZTH TIMH BAPO . Error Code: 1305. FUNCTION test MAX does not exist 0.000 sec
© 260 13:06:05 SELECT MAX(baros) AS 'MEFIZTH TIMH BAPOYE' FROM astheneis WHERE kwdikos BE .. Error Code: 1305. FUNCTION test MAX does not exist 0.000 sec
© 261 13:06:22 SELECT MIN(baros) AS 'EAAXIZTH TIMH BAPOYS' FROM astheneis WHERE kwdikos B... 1 row(s) returned 0.000 sec/0.000 sec
© 262 13:06:40 SELECT MIN(baros) AS 'EAAXIZTH TIMH BAPOYS', MAX(baros) AS 'METIZTH TIMH BAPO... 1 row(s) retumed 0.000 sec/0.000 sec

Formatted 1

image22.png
B TR =

localhost x MySQL Model* x EER Diagram x
Ele Edt View Quey Dstsbsse Sever Toos Sciping Help

&) 6] H8151616) [o

Navigator QL File QL File SQL File 14 » [0S QL Additions
MANAGEMENT CHIZFAOBPIQOORI<Q MR @ & | sELECT

© semer tatus
. Crent Comnections 1* SELECT Topic: SELECT

& Users and Privileges COUNT(*) AS 'MAHOOZ AZOENON®
Status and System Varisbles FROM

& osts Eport

&, Data Import/Restore

Syntax:
seLect
[ALL | DISTINCT |
DISTINCTROW]
[HIGH_PRIORITY]
INSTANCE [sTRATGHT_j01n] |
B startup/ Shutdown [S0L_sHALL_RESULT] |
A semertoss greRESULTT 0 Bure R
optionsFile [SQL_CACHE | SQL_NO |
CACHE] [SQL_CALC_FOUND_RO}
SCHEMAS select_expr [, select
@ Fiter objects 1
[#R01 table_references
[WHERE where_conditior
[GROUP BY {col_name |
| pnsitinn?
ssc | pesc], v
i coLoe) B b
8 test 3 [HAVING where_conditic
W Tables | MAHOOE AZOENDN | [ORDER BY {col_name |
» B asthencis [MAHOO? AOENON | position}
VE oetaseis 1000 [Asc | Descl,
[LINIT {[offsat,]
rou_count | row_count OFF:
» @ Foreignkeys offset}] o
b 51 Triggers [PROCEDURE
» E iatroi procedure_name (argument_1i
» B Views [INTO OUTFILE ' filen:
) 5 Stored Procedures [CHARACTER SET
charset_name]
export_options
| INTO DUMPFILE
“file_name’

astheneis;

employess
exerience
mydo
‘phpmyadmin

Information

mediumint(8) UN Al PK
onoma varchar(20)
epunymo varchar(30)
hmniaGennhshs date O Action Output
baros float
ypsos tinyint(3) UN

Output

Time Adtion Message Duration / Fetch
© 258 13:05:10 SELECT MIN(baros) AS 'EAAXISTH TIMH BAPOY', MAX(baros) AS 'METIZTH TIMH BAPO._._ Error Code: 1064. You have an error in your SQL syntax: check the manual that corresponds t . 0.000 sec
© 259 13:05:31 SELECT MIN(baros) AS 'EAAXISTH TIMH BAPOY', MAX(baros) AS 'METIZTH TIMH BAPO..._Error Code: 1305. FUNCTION test MAX does not exist 0.000 sec
© 260 13:06:05 SELECT MAX(baros) AS 'METIZTH TIMH BAPOYS' FROM astheneis WHERE kwdikos BE .. Error Code: 1305. FUNCTION test MAX does not exist 0.000 sec
© 261 13:06:22 SELECT MIN(baros) AS 'EAAXISTH TIMH BAPOYS' FROM astheneis WHERE kwdikos B... 1 row(s) retumed 0.000 sec/0.000 sec
© 262 13:06:40 SELECT MIN(baros) AS 'EAAXISTH TIMH BAPOY', MAX(baros) AS 'METIZTH TIMH BAPO__. 1 row(s) retumed 0.000 sec/0.000 sec
© 263 131029 SELECT COUNT() AS TIAHOOZ AZOENON' FROM astheneis LIMIT 0, 1000 1 row(s) retumned 0.000 sec/0.000 sec

image23.png
7 emp_no INT(11)
© salary INT(11)

to_date DATE

¥ dept_ro CHAR(4)

© from _deteDaTe T L birh_dae DATE

7 emp_no INT(11)

©first_name VARCHAR(14)
©last_name VARCHAR(16)
 gender ENUN(H
© hire_date DATE

7 emp_no INT(11)
¥ tle VARCHAR(SD)

¥ emp_no NT(11)
© fram_date DATE

to_date DATE

¥ dept_ro CHAR(4)

© dept_name VARCHAR(40)

5 7 emp_no INT(11)
e — ¥ dept 1o CHAR(4)
© fram_date DATE

to_date DATE

 fram_ate DATE
to_date DATE

image1.png
g
&

lv
RIS

