

SQL

Aggregation

SQL: Aggregation

```
Select A1,A2,...,An
From R1,R2, ...,Rm
where condition
```

“Aggregation” functions
over values in multiple rows:
min, max, sum, avg, count

```
Select A1, A2, ..., An
From R1, R2, ..., Rm
where condition
Group By columns
Having condition
```

“Aggregation” functions
over values in multiple rows:
min, max, sum, avg, count

New clauses

Demo: simple college admissions database

College(cName, state, enrollment)

Student(sID, sName, GPA, sizeHS)

Apply(sID, cName, major, decision)