


3. Geben Sie eine absteigend sortierte Liste aus allen Vorlesungen und der Anzahl pro Vorlesung abgehaltener Prüfungen aus, etwa so:

VorlNr	Anzahl
4630	2
5001	1
5041	1
5022	0
5043	0
⋮	⋮

4. Finden Sie den/die Professor(en) (Name ausgeben) mit den meisten Assistenten.