

NUR ALEEYA ALEESYA BINTI HEZRIE

2022892198

CDCS1103C


1. Write a query to calculate the number of unique park code that exist in the TICKET table, replace calculated column with 'Park_Count'.

```
234 • SELECT COUNT(DISTINCT(PARK_CODE)) AS 'PARK_COUNT'
235 FROM TICKET;
```


2. Display the employee numbers of all employees and the total payment (Hour rate multiply Hour per attract) they have worked. Use 'Total payment' for calculated column. Sort the output according employee number descending.

```
9 SELECT EMP_NUM, ROUND(HOUR_RATE * HOURS_PER_ATTRACT) AS 'TOTAL PAYMENT'
0 FROM HOURS
1 ORDER BY EMP_NUM DESC;
```


3. Display the employee numbers of all employees and the total hours they have worked. Use 'Total Hours' for calculated column. Sort the output according employee number descending.


4. Show the attraction number and the minimum and maximum hourly rate for each attraction. Use alias MIN and MAX for calculated column.

```
SELECT ATTRACT_NO, MIN(HOUR_RATE) AS 'MIN',

MAX(HOUR_RATE) AS 'MAX'

FROM HOURS

GROUP BY ATTRACT_NO;
```


5. Write a query to show the transaction numbers and AVERAGE line prices (use the SALES_LINE table). Display average value that are greater than €50 only.

258 •	SELECT TRANSACTION_NO,	
259	AVG(LINE_PRICE) AS 'AVERAGE'	
260	FROM SALES_LINE	
261	GROUP BY TRANSACTION_NO	
262	HAVING AVG(LINE_PRICE) > 50;	

Result Grid			
	TRANSACTION_NO	AVERAGE	
١	12782	69.980000	
	12785	63.313333	
	34534	70.960000	
	34535	84.200000	
	34537	53.350000	
	34539	53.090000	
	34540	70.960000	
	34541	84.200000	
	67592	114.680000	

6. Display Transaction Number, Sale date information from the SALES table. Calculate the number of sales after 1 January 2007. Sort the result in descending order of the sale date.

```
SELECT TRANSACTION_NO, SALE_DATE,


COUNT(*) AS 'NUMBER OF SALES'

FROM SALES

WHERE SALE_DATE > '2007-01-01'

GROUP BY TRANSACTION_NO, SALE_DATE

ORDER BY SALE_DATE DESC;
```


7. Using the TICKET table, write a query to display the park code and the average ticket price. Limiting the average ticket price greater or equal to 20. Replace calculated column name using 'AVERAGE PRICE'.

```
271 • SELECT PARK_CODE,

272 AVG(TICKET_PRICE) AS 'AVERAGE PRICE'

273 FROM TICKET

274 GROUP BY PARK_CODE

275 HAVING AVG(TICKET_PRICE) >= 20;
```

