Лабораторна робота 2 Використання оператора SELECT - SQL для обробки даних

Для виконання роботи необхідно підключити базу даних, яка була створена і заповнена даними в процесі виконання лабораторної роботи 1. Основною метою даної роботи є вивчення особливостей використання оператора SELECT-SQL при розробці запитів в середовищі SQL Server Management Studio, а також розгляд деяких особливостей реалізації оператора SELECT-SQL в мові Transact-SQL (T-SQL).

Розглянемо послідовність дій зі створення і виконання запиту, що дозволяє обробляти дані за допомогою оператора SELECT-SQL на прикладі запиту 1.

запит 1

Умова

Вивести на екран список товарів, поставлених постачальником 1 (ПП Іванов І.І.) за договором 1.

Створення та виконання запиту.

- 1. На панелі інструментів натиснути кнопку New Query
- 2. Ввести текст запиту, наведений на малюнку 2.1

```
USE delivery

SELECT Поставлено. НомерДоговора, Поставлено. Товар, Поставщики. *, Договоры. ДатаДоговора
FROM Поставлено, Договоры, Поставщики

WHERE Договоры. НомерДоговора = Поставлено. НомерДоговора

AND Поставщики. КодПоставщика = Договоры. КодПоставщика AND (Договоры. НомерДоговора = 1

AND Договоры. КодПоставщика = 1)
```

малюнок 2.1

3. Натиснути кнопку «Execute». У тому випадку, якщо в тексті запиту немає помилок, буде виведений результат запиту. Цей результат може мати вигляд (рисунок 2.2).

<u></u>	Results Messages Messages											
	НомерДоговора	Товар	КодПоставщика	Адрес	Примечание	ДатаДоговора						
1	1	Видеомагнитофон	1	г.Харьков, пр. Ленина, 55, к.108	тел. 32-18-44	1999-09-01 00:00:00.000						
2	1	Компьютер	1	г.Харьков, пр. Ленина, 55, к.108	тел. 32-18-44	1999-09-01 00:00:00.000						
3	1	Магнитофон	1	г.Харьков, пр. Ленина, 55, к.108	тел. 32-18-44	1999-09-01 00:00:00.000						
4	1	Стереосистема	1	г.Харьков, пр. Ленина, 55, к.108	тел. 32-18-44	1999-09-01 00:00:00.000						
5	1	Телевизор	1	г.Харьков, пр. Ленина, 55, к.108	тел. 32-18-44	1999-09-01 00:00:00.000						

малюнок 2.2

4. Текст запиту можна зберегти у вигляді файлу (наприклад, SQLQuery01_1.sql). У тому випадку, якщо в подальшому цей запит потрібно буде виконати повторно або змінити, можна відкрити файл запиту. Для цього в головному меню потрібно вибрати пункт File, а потім у вертикальному меню вибрати пункт Open, підпункт File і вибрати відповідний файл.

Як видно з тексту запиту, цей запит є багато табличні, причому таблиці з'єднуються на основі використання природного з'єднання. У разі використання відкритого з'єднання цей запит мав би вигляд (рисунок 2.3). Цей запит також необхідно створити і виконати для перевірки працездатності, а потім зберегти у файлі з ім'ям SQLQuery01_2.sql

```
USE delivery

SELECT Поставлено. НомерДоговора, Поставлено. Товар, Поставщики.*, Договоры. ДатаДоговора

FROM (Поставщики INNER JOIN Договоры ON Поставщики. КодПоставщика = Договоры. КодПоставщика)

INNER JOIN Поставлено ON Договоры. НомерДоговора = Поставлено. НомерДоговора

WHERE Договоры. НомерДоговора = 1 AND Договоры. КодПоставщика = 1
```

малюнок 2.3

Створення та виконання інших запитів виконується аналогічно. Тому далі буде приведено тільки умова кожного запиту і його текст.

Увага! всі розглянуті запити повинні бути результативними (тобто в результаті виконання запиту повинні бути виведені одна або кілька записів). Відсутність результату запиту є ознакою помилок при побудові запиту, невідповідності запиту наявними даними і т.д. Такий запит потребує аналізу і перевірки.

запит 2

Вивести на екран список товарів, поставлених постачальником 1 (ПП Іванов І.І.) в період з 05/09/1999 по 12/09/1999.

Текст запиту наведено на малюнку 2.4

```
USE delivery

SELECT Договоры. НомерДоговора, Договоры. ДатаДоговора, Поставлено. Товар,
Поставлено. Цена, Поставщики. *

FROM (Поставщики INNER JOIN Договоры ON Поставщики. КодПоставщика = Договоры. КодПоставщика)
INNER JOIN Поставлено ON Договоры. НомерДоговора = Поставлено. НомерДоговора

WHERE Договоры. ДатаДоговора ВЕТWEEN '19990905' and '19990912' AND
Поставщики. КодПоставщика = 1
```

малюнок 2.4

Запит можна зберегти у файлі з ім'ям SQLQuery02.sql

запит 3

Вивести на екран список товарів, поставлених в 9 місяці 1999 з висновком найменування постачальника і дати поставки.

Текст запиту наведено на малюнку 2.5

```
USE delivery

SELECT Договоры. НомерДоговора, Договоры. ДатаДоговора, Поставлено. Товар,
Поставлено. Цена, Поставщики. *

FROM (Поставщики INNER JOIN Договоры ON Поставщики. КодПоставщика = Договоры. КодПоставщика)
INNER JOIN Поставлено ON Договоры. НомерДоговора = Поставлено. НомерДоговора

WHERE MONTH (Договоры. ДатаДоговора) = 9 AND YEAR (Договоры. ДатаДоговора) = 1999
```

малюнок 2.5

Запит можна зберегти у файлі з ім'ям SQLQuery03.sql

запит 4

Вивести на екран список договорів (номер, дата, назва) і загальну суму за кожним договором (розмір партії помножити на ціну за штуку і підсумувати за договором). Список повинен бути відсортований в порядку зростання номерів договорів.

Текст запиту наведено на малюнку 2.6

малюнок 2.6

Запит можна зберегти у файлі з ім'ям SQLQuery04.sql

запит 5

Вивести на екран список договорів (номер, дата, назва) і загальну суму за кожним договором (розмір партії помножити на ціну за штуку і підсумувати за договором). Список повинен бути відсортований в порядку зростання загальних сум по кожному договору. Після цього на список має бути накладено умова фільтрації, що складається у виключенні з результату запиту записів, для яких номер договору менше 4.

Текст запиту наведено на малюнку 2.7

малюнок 2.7

Запит можна зберегти у файлі з ім'ям SQLQuery05.sql

запит 6

Вивести на екран відомості про найбільшу за розміром комплекти з тих договорах із зазначенням постачальника, а також номери і дати договору.

Текст запиту наведено на малюнку 2.8

```
USE delivery

SELECT Договоры. НомерДоговора, Договоры. ДатаДоговора,
Договоры. Комментарий, Поставщики.*, Поставлено. Цена

FROM Договоры, Поставлено, Поставщики

WHERE Договоры. НомерДоговора = Поставлено. НомерДоговора AND
Договоры. КодПоставщика = Поставщики. КодПоставщика AND
Поставлено. Цена = (SELECT MAX(Поставлено. Цена) FROM Поставлено)

МАЛЮНОК 2.8
```

Запит можна зберегти у файлі з ім'ям SQLQuery06.sql

запит 7

Вивести на екран список постачальників (найменування та код), з якими не було укладено жодного договору.

Текст запиту наведено на малюнку 2.9

```
USE delivery

SELECT * FROM Поставщики

WHERE КодПоставщика NOT IN (SELECT КодПоставщика FROM Договоры)

малюнок 2.9
```

Запит можна зберегти у файлі з ім'ям SQLQuery07.sql

запит 8

Вивести на екран список найменувань поставлених товарів із зазначенням середньої ціни поставки за одиницю (незалежно від постачальника).

Текст запиту наведено на малюнку 2.10

```
USE delivery

SELECT Товар, AVG(Цена) AS СредняяЦена
FROM Поставлено
GROUP BY Товар
```

малюнок 2.10

Запит можна зберегти у файлі з ім'ям SQLQuery08.sql

запит 9

Вивести на екран список товарів (найменування, кількість і ціна, постачальник), для яких ціна за одиницю більше середньої.

Текст запиту наведено на малюнку 2.11

```
USE delivery

SELECT Товар, Количество, Цена, Поставщики.*

FROM (Поставщики INNER JOIN Договоры ON Поставщики.КодПоставщика = Договоры.КодПоставщика)

INNER JOIN Поставлено ON Договоры.НомерДоговора = Поставлено.НомерДоговора

WHERE Цена > (SELECT AVG(Цена) FROM Поставлено)
```

малюнок 2.11

Запит можна зберегти у файлі з ім'ям SQLQuery09.sql

запит 10

Вивести на екран відомості про п'ять найдорожчих товари (найменування, ціна за одиницю, постачальник).

Текст запиту наведено на малюнку 2.12

```
USE delivery

SELECT TOP 5 Товар, Цена, Поставщики.*

FROM (Поставщики INNER JOIN Договоры ON Поставщики.КодПоставщика = Договоры.КодПоставщика)

INNER JOIN Поставлено ON Договоры.НомерДоговора = Поставлено.НомерДоговора

ORDER BY Цена DESC
```

малюнок 2.12

Запит можна зберегти у файлі з ім'ям SQLQuery10.sql

запит 11

Сформувати список постачальників із зазначенням коду, адреси та даних постачальника. При формуванні даних постачальника для постачальників - фізичних осіб вивести прізвище та ініціали, для постачальників - юридичних осіб - назва.

Текст запиту наведено на малюнку 2.13

```
use delivery

select Поставщики. КодПоставщика, Поставщики. Адрес,
isnull (ЮридическиеЛица. Название, rtrim (ФизическиеЛица. Фамилия) +' '+
substring (ФизическиеЛица. Имя, 1, 1) +'.'+
substring (ФизическиеЛица. Отчество, 1, 1) +'.') as Поставщик
from (Поставщики LEFT JOIN ФизическиеЛица

ON Поставщики. КодПоставщика = ФизическиеЛица. КодПоставщика)
LEFT JOIN ЮридическиеЛица

ON Поставщики. КодПоставщика = ЮридическиеЛица. КодПоставщика
```

малюнок 2.13

Запит можна зберегти у файлі з ім'ям SQLQuery11.sql. Результат запиту може мати вигляд, наведений на малюнку 2.14.

	Results Messages Messages									
	КодПоставщика	Адрес	Поставщик							
1	1	г.Харьков, пр. Ленина, 55, к.108	Петров П.П.							
2	2	г. Киев, пр. Победы, 154, к. 3	000 "Интерфрут"							
3	3	г. Харьков, ул. Пушкинская, 77	Иванов И.И.							
4	4	г. Одесса, ул. Дерибасовская, 75	ЗАО "Транссервис"							
5	5	г. Полтава, ул. Ленина, 15, кв. 43	Сидоров С.С.							

малюнок 2.14

запит 12

Сформувати список договорів (із зазначенням номера, дати поставки та даних про постачальника), загальна кількість поставлених товарів і загальну суму за кожним договором. Для постачальників - фізичних осіб вивести прізвище та ініціали, для постачальників - юридичних осіб - номер свідоцтва платника ПДВ. В результат запиту повинні бути включені тільки ті договори, на підставі яких товари дійсно поставлялися (тобто в результат запиту не повинні потрапити так звані «порожні» договори)

Текст запиту наведено на малюнку 2.15

Запит можна зберегти у файлі з ім'ям SQLQuery12.sql.

```
use delivery
select Договоры. НомерДоговора, Договоры. ДатаДоговора,
 isnull(ЮридическиеЛица.Название,rtrim(ФизическиеЛица.Фамилия)+' '+
 substring (ФизическиеЛица.Имя, 1, 1) +'.'+
 substring(ФизическиеЛица.Отчество, 1, 1) + '.') as Поставщик,
 Sum (Поставлено. Количество) AS ОбъемПоставки,
 Sum (Количество *Цена) AS СуммаПоставки
 from (((Поставшики LEFT JOIN ФизическиеЛина
 ОМ Поставщики. КодПоставщика=ФизическиеЛица. КодПоставщика)
 LEFT JOIN ЮридическиеЛица
 ОМ Поставщики. КодПоставщика=ЮридическиеЛица. КодПоставщика)
 INNER JOIN Договоры ON Договоры. КодПоставщика=Поставщики. КодПоставщика)
 INNER JOIN Поставлено ON Договоры. НомерДоговора=Поставлено. НомерДоговора
 group by Договоры. НомерДоговора, Договоры. ДатаДоговора,
 isnull(ЮридическиеЛица. Название, rtrim(ФизическиеЛица. Фамилия) +' '+
 substring(ФизическиеЛица.Имя, 1, 1) + '.' +
 substring (Физические Лица. Отчество, 1, 1) +'.')
 order by НомерДоговора
```

малюнок 2.15

запит 13

Сформувати список товарів (із зазначенням номера договору та дати поставки), поставлених постачальниками 1 (ПП Петров П.П.) та 2 (ТОВ «Інтерфрут»).

Примітка. Даний запит ілюструє особливості використання операції об'єднання (UNION). Неважко помітити, що даний запит може бути легко реалізований без використання операції об'єднання.

Текст запиту наведено на малюнку 2.16

малюнок 2.16

Запит можна зберегти у файлі з ім'ям SQLQuery13.sql

запит 14

Сформувати номенклатуру товарів (тобто список найменувань товарів), які поставлялися тільки постачальником 1 (ПП Петров П.П.), або тільки постачальником 2 (ТОВ «Інтерфрут»), або і постачальником 1, і поставщіком 2.

Текст запиту наведено на малюнку 2.17

```
USE delivery

SELECT DISTINCT Поставлено.Товар

FROM Поставлено, Договоры

WHERE Договоры.НомерДоговора = Поставлено.НомерДоговора AND Договоры.КодПоставщика = 1

UNION

SELECT DISTINCT Поставлено.Товар

FROM Поставлено, Договоры

WHERE Договоры.НомерДоговора = Поставлено.НомерДоговора AND Договоры.КодПоставщика = 2

ORDER BY Товар
```

малюнок 2.17

Запит можна зберегти у файлі з ім'ям SQLQuery14.sql

запит 15

Сформувати номенклатуру товарів (тобто список найменувань товарів), які поставлялися і постачальником 1 (ПП Петров П.П.), і постачальником 2 (ТОВ «Інтерфрут»).

Примітка. Даний запит ілюструє особливості використання операції перетину (INTERSECT).

Текст запиту наведено на малюнку 2.18

```
USE delivery

SELECT DISTINCT Поставлено.Товар

FROM Поставлено, Договоры

WHERE Договоры.НомерДоговора = Поставлено.НомерДоговора AND Договоры.КодПоставщика = 1

INTERSECT

SELECT DISTINCT Поставлено.Товар

FROM Поставлено, Договоры

WHERE Договоры.НомерДоговора = Поставлено.НомерДоговора AND Договоры.КодПоставщика = 2

ORDER BY Товар
```

малюнок 2.18

Запит можна зберегти у файлі з ім'ям SQLQuery15.sql

запит 16

Сформувати номенклатуру товарів (тобто список найменувань товарів), які поставлялися постачальником 1 (ПП Петров П.П.), але не поставлялися постачальником 2 (ТОВ «Інтерфрут»).

Примітка. Даний запит ілюструє особливості використання операції різниці (EXCEPT).

Текст запиту наведено на малюнку 2.19

```
USE delivery

SELECT DISTINCT Поставлено.Товар

FROM Поставлено, Договоры

WHERE Договоры.НомерДоговора = Поставлено.НомерДоговора AND Договоры.КодПоставщика = 1

EXCEPT

SELECT DISTINCT Поставлено.Товар

FROM Поставлено, Договоры

WHERE Договоры.НомерДоговора = Поставлено.НомерДоговора AND Договоры.КодПоставщика = 2

ORDER BY Товар
```

малюнок 2.19

Запит можна зберегти у файлі з ім'ям SQLQuery16.sql

запит 17

Сформувати список товарів, який повинен відображати частоту поставок товарів. У список включити тільки товари, які поставлялися більш ніж один раз. Список повинен бути відсортований в порядку убування частоти поставок.

Текст запиту наведено на малюнку 2.20

```
USE delivery

SELECT TOBAP, COUNT(TOBAP) AS ЧастотаПоставок
FROM Поставлено
GROUP BY ТОВАР
HAVING COUNT(TOBAP)>1
ORDER BY COUNT(TOBAP) DESC

МАЛЮНОК 2.20
```

Запит можна зберегти у файлі з ім'ям SQLQuery17.sql

запит 18

Сформувати дані про кількісну динаміку поставок товарів протягом 1999 року. Дані повинні бути агреговані по-місячно і представлені у вигляді таблиці, рядками якої є назви товарів, а стовпцями - номери місяців 1999 року. На перетині рядка і стовпця має відображатися кількість даного товару, поставленого в цьому місяці.

Примітка. Даний запит ілюструє особливості створення та використання перехресного запиту засобами мови Transact-SQL.

Текст запиту наведено на малюнку 2.21 Результат запиту може мати вигляд, наведений на малюнку 2.22.

Запит можна зберегти у файлі з ім'ям SQLQuery18_1.sql

```
USE delivery

SELECT ToBap, [1],[2],[3],[4],[5],[6],[7],[8],[9],[10],[11],[12]

FROM

(
SELECT ToBap, MONTH(ДатаДоговора) AS mesac, Количество

FROM Договоры, Поставлено

WHERE Договоры. НомерДоговора=Поставлено. НомерДоговора AND YEAR(ДатаДоговора)=1999
) р

PIVOT

(SUM(Количество)

FOR mesac IN ([1],[2],[3],[4],[5],[6],[7],[8],[9],[10],[11],[12])
) AS pvt

ORDER BY ToBap
```

малюнок 2.21

⊞ F	Results Messages Messages												
	Товар	1	2	3	4	5	6	7	8	9	10	11	12
1	Видеомагнитофон	NULL	37	NULL	NULL	NULL							
2	Компьютер	NULL	67	47	NULL	NULL							
3	Магнитофон	NULL	96	NULL	NULL	NULL							
4	Монитор	NULL	129	73	NULL	NULL							
5	Принтер	NULL	41	NULL	NULL	NULL							
6	Стереосистема	NULL	50	NULL	NULL	NULL							
7	Телевизор	NULL	132	96	NULL	NULL							

малюнок 2.22

Наведений результат запиту може бути незручним для сприйняття (наприклад, через наявність значень NULL). Цей недолік може бути усунутий, наприклад, шляхом заміни значень NULL на 0. Текст зміненого запиту наведено на малюнку 3.23. Запит можна зберегти у файлі з ім'ям SQLQuery18_2.sql

малюнок 2.23

Результат запиту може мати вигляд, наведений на малюнку 2.24.

<u> </u>	Ⅲ Results Messages												
	Товар	1	2	3	4	5	6	7	8	9	10	11	12
1	Видеомагнитофон	0	0	0	0	0	0	0	0	37	0	0	0
2	Компьютер	0	0	0	0	0	0	0	0	67	47	0	0
3	Магнитофон	0	0	0	0	0	0	0	0	96	0	0	0
4	Монитор	0	0	0	0	0	0	0	0	129	73	0	0
5	Принтер	0	0	0	0	0	0	0	0	41	0	0	0
6	Стереосистема	0	0	0	0	0	0	0	0	50	0	0	0
7	Телевизор	0	0	0	0	0	0	0	0	132	96	0	0

малюнок 2.24

запит 19

Сформувати список поставлених товарів. Для кожного товару в цьому списку повинні бути вказані такі дані: номер договору, назва товару, кількість одиниць, ціна за одиницю, дата поставки, назва місяця і номер року.

Текст запиту наведено на малюнку 2.25

```
USE delivery

SELECT Поставлено. Номер Договора, Поставлено. Товар,
Поставлено. Количество, Поставлено. Цена,
Договоры. Дата Договора,

DATENAME (month, Дата Договора) AS Месяц,
YEAR (Дата Договора) AS Год
FROM Поставлено, Договоры

WHERE Договоры. Номер Договора = Поставлено. Номер Договора
```

малюнок 2.25

Результат запиту (фрагмент) може мати вигляд, наведений на малюнку 3.26. Запит можна зберегти у файлі з ім'ям SQLQuery19_1.sql

Ⅲ F	Results 🚹 Messages						
	НомерДоговора	Товар	Количество	Цена	ДатаДоговора	Месяц	Год
16	4	Телевизор	56	990.56	1999-09-23 00:00:00.000	September	1999
17	5	Видеомагнитофон	17	850.12	1999-09-24 00:00:00.000	September	1999
18	5	Магнитофон	33	585.67	1999-09-24 00:00:00.000	September	1999
19	5	Монитор	44	590.23	1999-09-24 00:00:00.000	September	1999
20	5	Телевизор	14	860.33	1999-09-24 00:00:00.000	September	1999
21	6	Компьютер	32	1850.24	1999-10-01 00:00:00.000	October	1999
22	6	Монитор	51	520.95	1999-10-01 00:00:00.000	October	1999
23	6	Телевизор	34	810.15	1999-10-01 00:00:00.000	October	1999
24	7	Компьютер	15	1234.56	1999-10-02 00:00:00.000	October	1999
25	7	Монитор	22	389.75	1999-10-02 00:00:00.000	October	1999
26	7	Телевизор	62	900.58	1999-10-02 00:00:00.000	October	1999

малюнок 2.26

Як видно з результату запиту, формально вимога включення в результат запиту найменування місяця виконано шляхом використання вбудованої функції DATENAME (). Однак такі назви місяців не завжди зручні для сприйняття. Може виникнути вимога їх заміни на російськомовні, україномовні і т.п. Цю проблему можна вирішити шляхом розробки користувальницької функції, конвертує назви місяців. Цей підхід дещо більш трудомісткий. Іншим варіантом вирішення проблеми може бути використання в запиті функції CASE мови Transact-SQL. Текст такого запиту наведено на малюнку 2.27 Результат запиту (фрагмент) може мати вигляд, наведений на малюнку 2.28. Запит можна зберегти у файлі з ім'ям SQLQuery19_2.sql

```
USE delivery
SELECT Поставлено. НомерДоговора, Поставлено. Товар,
 Поставлено. Количество, Поставлено. Цена,
 Договоры. ДатаДоговора,
 Месяц = CASE MONTH(ДатаДоговора)
 WHEN 1 THEN 'январь'
 WHEN 2 THEN 'февраль'
 WHEN 3 THEN 'Map'
 WHEN 4 THEN 'апрель'
 WHEN 5 THEN 'май'
 WHEN 6 THEN 'MOHE'
 WHEN 7 THEN 'MOJE'
 WHEN 8 THEN 'abryct'
 WHEN 9 THEN 'centradps'
 WHEN 10 THEN 'oktafpb'
 WHEN 11 THEN 'ноябрь'
 WHEN 12 THEN 'декабрь'
 ELSE '222222222'
 END,
 YEAR (ДатаДоговора) AS Год
 FROM Поставлено, Договоры
WHERE Договоры. НомерДоговора = Поставлено. НомерДоговора
```

малюнок 2.27

Ⅲ F	III Results Messages											
	НомерДогово	Товар	Количество	Цена	ДатаДоговора	Месяц	Год					
16	4	Телевизор	56	990.56	1999-09-23 00:00:00.000	сентябрь	1999					
17	5	Видеомагнитофон	17	850.12	1999-09-24 00:00:00.000	сентябрь	1999					
18	5	Магнитофон	33	585.67	1999-09-24 00:00:00.000	сентябрь	1999					
19	5	Монитор	44	590.23	1999-09-24 00:00:00.000	сентябрь	1999					
20	5	Телевизор	14	860.33	1999-09-24 00:00:00.000	сентябрь	1999					
21	6	Компьютер	32	1850.24	1999-10-01 00:00:00.000	октябрь	1999					
22	6	Монитор	51	520.95	1999-10-01 00:00:00.000	октябрь	1999					
23	6	Телевизор	34	810.15	1999-10-01 00:00:00.000	октябрь	1999					
24	7	Компьютер	15	1234.56	1999-10-02 00:00:00.000	октябрь	1999					
25	7	Монитор	22	389.75	1999-10-02 00:00:00.000	октябрь	1999					
26	7	Телевизор	62	900.58	1999-10-02 00:00:00.000	октябрь	1999					

малюнок 2.28

Збереження результатів роботи

```
Зберегти файли запитів:
SQLQuery01_1.sql; SQLQuery01_2.sql;
SQLQuery02.sql;
SQLQuery03.sql;
SQLQuery04.sql;
SQLQuery05.sql;
SQLQuery06.sql;
SQLQuery07.sql;
SQLQuery08.sql;
SQLQuery09.sql;
SQLQuery10.sql;
SQLQuery11.sql;
SQLQuery12.sql;
SQLQuery13.sql;
SQLQuery14.sql;
SQLQuery15.sql;
SQLQuery16.sql;
SQLQuery17.sql;
SQLQuery18_1.sql; SQLQuery18_2.sql;
SQLQuery19_1.sql; SQLQuery19_2.sql
```

Вимоги до звіту:

- 1) коротко описати основні етапи виконання роботи;
- 2) для кожного з реалізованих запитів привести умова запиту, текст запиту і результат виконання запиту (у вигляді таблиці, малюнка, екранної форми і т.п.).