- б.кузнецов; место жительства-брянск; родился: 8-дек-1981.
- 4. Составьте запрос для таблицы STUDENT таким образом, чтобы выходная таблица содержала всего один столбец в следующем виде:

 Борис Кузнецов родился в 1981 году.
- 5. Вывести фамилии, имена студентов и величину получаемых ими стипендий, при этом значения стипендий должны быть увеличены в 100 раз.
- 6. То же, что и в задаче 4, но только для студентов 1, 2 и 4-го курсов и таким образом, чтобы фамилии и имена были выведены прописными буквами.
- 7. Составьте запрос для таблицы UNIVERSITY таким образом, чтобы выходная таблица содержала всего один столбец в следующем виде: Код-10; ВГУ-г.ВОРОНЕЖ; Рейтинг=296.
- 8. Тоже, что и в задаче 7, но значения рейтинга требуется округлить до первого знака (например, значение 382 округляется до 400).

2.4. Агрегирование и групповые функции

Агрегирующие функции позволяют получать из таблицы сводную (агрегированную) информацию, выполняя операции над группой строк таблицы. Для задания в **SELECT**-запросе агрегирующих операций используются следующие ключевые слова:

- **COUNT** определяет количество строк или значений поля, выбранных посредством запроса, и не являющихся **NULL**-значениями;
- **SUM** вычисляет арифметическую сумму всех выбранных значений данного поля;
- **AVG** вычисляет среднее значение для всех выбранных значений данного поля;
- МАХ вычисляет наибольшее из всех выбранных значений данного поля;
- MIN вычисляет наименьшее из всех выбранных значений данного поля.

В **SELECT**-запросе агрегирующие функции используются аналогично именам полей, при этом последние (имена полей) используются в качестве аргументов этих функций.

Функция **AVG** предназначена для подсчета среднего значения поля на множестве записей таблицы.

Например, для определения среднего значения поля MARK (оценки) по всем записям таблицы EXAM_MARKS можно использовать запрос с функцией **AVG** следующего вида:

SELECT AVG(MARK)
FROM EXAM MARKS;

Для подсчета общего количества строк в таблице следует использовать функцию **COUNT** со звездочкой.

SELECT COUNT(*)
FROM EXAM_MARKS;

Аргументы **DISTINCT** и **ALL** позволяют, соответственно, исключать и включать дубликаты обрабатываемых функцией **COUNT** значений, при этом необходимо учитывать, что при использовании опции **ALL** значения **NULL** все равно не войдут в число подсчитываемых значений.

SELECT COUNT(DISTINCT SUBJ_ID)
FROM SUBJECT;

Предложение **GROUP BYGROUP BY** (ГРУППИРОВАТЬ ПО) позволяет группировать записи в подмножества, определяемые значениями какого-либо поля, и применять агрегирующие функции уже не ко всем записям таблицы, а раздельно к каждой сформированной группе.

Предположим, требуется найти максимальное значение оценки, полученной каждым студентом. Запрос будет выглядеть следующим образом:

SELECT STUDENT_ID, MAX(MARK)
FROM EXAM_MARKS
GROUP BY STUDENT_ID;

Выбираемые из таблицы EXAM_MARKS записи группируются по значениям поля STUDENT_ID, указанного в предложении **GROUP BY**, и для каждой группы находится максимальное значение поля MARK. Предложение **GROUP BY** позволяет применять агрегирующие функции к каждой группе, определяемой общим значением поля (или полей), указанных в этом предложении. В приведенном запросе рассматриваются группы записей, сгруппированные по идентификаторам студентов.

В конструкции **GROUP BY** для группирования может быть использовано более одного столбца. Например:

```
SELECT STUDENT_ID, SUBJ_ID, MAX(MARK)
FROM EXAM_MARKS
GROUP BY STUDENT_ID, SUBJ_ID;
```

В этом случае строки вначале группируются по значениям первого столбца, а внутри этих групп — в подгруппы по значениям второго столбца. Таким образом, **GROUP ВУ** не только устанавливает столбцы, по которым осуществляется группирование, но и указывает порядок разбиения столбцов на группы.

Следует иметь в виду, что в предложении **GROUP BY** должны быть указаны все выбираемые столбцы, приведенные после ключевого слова **SELECT**, кроме столбцов, указанных в качестве аргумента в агрегирующей функции.

При необходимости часть сформированных с помощью **GROUP ВУ** групп может быть исключена с помощью предложения **HAVING**.

Предложение **HAVING** определяет критерий, по которому группы следует включать в выходные данные, по аналогии с предложением **WHERE**, которое осуществляет это для отдельных строк.

```
SELECT SUBJ_NAME, MAX(HOUR)
 FROM SUBJECT
 GROUP BY SUBJ_NAME
 HAVING MAX(HOUR) >= 72;
```

В условии, задаваемом предложением **HAVING**, указывают только поля или выражения, которые на выходе имеют единственное значение для каждой выводимой группы.

УПРАЖНЕНИЯ

- 9. Напишите запрос для подсчета количества студентов, сдававших экзамен по предмету обучения с идентификатором, равным 20.
- 10. Напишите запрос, который позволяет подсчитать в таблице EXAM_MARKS количество различных предметов обучения.
- 11. Напишите запрос, который выполняет выборку для каждого студента

- значения его идентификатора и минимальной из полученных им оценок.
- 12. Напишите запрос, который выполняет выборку для каждого студента значения его идентификатора и максимальной из полученных им оценок.
- 13. Напишите запрос, выполняющий вывод фамилии первого в алфавитном порядке (по фамилии) студента, фамилия которого начинается на букву "И".
- 14. Напишите запрос, который выполняет вывод для каждого предмета обучения наименование предмета и максимальное значение номера семестра, в котором этот предмет преподается.
- 15. Напишите запрос, который выполняет вывод данных для каждого конкретного дня сдачи экзамена о количестве студентов, сдававших экзамен в этот день.
- 16. Напишите запрос для получения среднего балла для каждого курса по каждому предмету.
- 17. Напишите запрос для получения среднего балла для каждого студента.
- 18. Напишите запрос для получения среднего балла для каждого экзамена.
- 19. Напишите запрос для определения количества студентов, сдававших каждый экзамен.
- 20. Напишите запрос для определения количества изучаемых предметов на каждом курсе.

2.5. Пустые значения (NULL) в агрегирующих функциях

Наличие пустых (**NULL**) значений в полях таблицы накладывает особенности на выполнение агрегирующих операций над данными, которые следует учитывать при их использовании в SQL-запросах.

2.5.1. Влияние NULL-значений в функции COUNT

Если аргумент функции **COUNT** является константой или столбцом без пустых значений, то функция возвращает количество строк, к которым применимо определенное условие или группирование.