8WEEKSQLCHALLENGE.COM CASE STUDY #1

THE TASTE OF SUCCESS

DATAWITHDANNY.COM

Case Study #1 of 8 Week SQL Challenge

Introduction

Danny seriously loves Japanese food so in the beginning of 2021, he decides to embark upon a risky venture and opens up a cute little restaurant that sells his 3 favourite foods: sushi, curry and ramen.

Danny's Diner is in need of your assistance to help the restaurant stay afloat - the restaurant has captured some very basic data from their few months of operation but have no idea how to use their data to help them run the business.

Problem Statement

Danny wants to use the data to answer a few simple questions about his customers, especially about their visiting patterns, how much money they've spent and also which menu items are their favourite. Having this deeper connection with his customers will help him deliver a better and more personalised experience for his loyal customers.

He plans on using these insights to help him decide whether he should expand the existing customer loyalty program - additionally he needs help to generate some basic datasets so his team can easily inspect the data without needing to use SQL.

Danny has provided you with a sample of his overall customer data due to privacy issues - but he hopes that these examples are enough for you to write fully functioning SQL queries to help him answer his questions!

Danny has shared with you 3 key datasets for this case study:

- sales
- menu
- members

You can inspect the entity relationship diagram and example data below.

Entity Relationship Diagram

Case Study Questions.

1. What is the total amount each customer spent at the restaurant?

```
-- 1. What is the total amount each customer spent at the restaurant?
 62
 63 SELECT S.customer_id, CONCAT(SUM(M.price), ' $') AS Total_Spent
 FROM sales S INNER JOIN menu M
 ON S.product_id = M.product_id
 GROUP BY S.customer_id
 67
 68
99 %
Results 🗐 Messages
 customer id
 Total Spent
 76$
 Α
2
 В
3
 С
 36 $
```

2. How many days has each customer visited the restaurant?


```
69
70
71
72 SELECT S.customer_id, COUNT(DISTINCT(S.order_date)) AS Num_Visited
73 FROM sales S
GROUP BY S.customer_id
75
76
77
99 %
Customer_id Num_Visited
1 A 4
2 B 6
3 C 2
```

3. What was the first item from the menu purchased by each customer?

4. What is the most purchased item on the menu and how many times was it purchased by all customers?

5. Which item was the most popular for each customer?

6. Which item was purchased first by the customer after they became a member?

```
-- 6. Which item was purchased first by the customer after they became a member?
  115
 116
  117 WITH C Member
 118
  119
  120
 SELECT M.customer id, S.order date, S.product id ,
 RANK()OVER(PARTITION BY S.customer_id ORDER BY S.order_date ) R
  121
 FROM sales S INNER JOIN members M
 ON S.customer_id = M.customer_id
  123
  124
 WHERE M.join_date <= S.order_date
  125
  126
 SELECT CM.customer_id, CM.order_date, CM.product_id, ME.product_name
 FROM C Member CM INNER JOIN menu ME
 129
 ON ME.product_id = CM.product_id
 WHERE R = 1
 130
  131
Results Messages
 customer_id order_date product_id product_name
 2021-01-07 2
 curry
2
 В
 2021-01-11 1
 sushi
```


7. Which item was purchased just before the customer became a member?

8. What is the total items and amount spent for each member before they became a member?

```
153
 -- 8. What is the total items and amount spent for each member before they became a member?
 154
 155 SELECT S.customer_id, COUNT(S.product_id) AS total_items, CONCAT(SUM(MU.price), ' $') AS amount_spent
 FROM sales S INNER JOIN members M
  156
 ON S.customer_id = M.customer_id
 INNER JOIN menu MU
  158
 ON MU.product_id = S.product_id
 WHERE S.order_date < M.join_date
 160
 GROUP BY S.customer_id
  162
 163
Results Messages
 customer_id total_items
 amount spent
 Α
 2
 25 $
2
 В
 40 $
 3
```

9. If each \$1 spent equates to 10 points and sushi has a 2x points multiplier - how many points would each customer have?

10. In the first week after a customer joins the program (including their join date) they earn 2x points on all items, not just sushi - how many points do customer A and B have at the end of January?

```
178
 -- 10. In the first week after a customer joins the program (including their join date) they earn 2x point
  179
 180
 181 □SELECT S.customer_id ,SUM(
  182
 WHEN M.join_date <= S.order_date AND order_date BETWEEN M.join_date AND DATEADD(WEEK, 1, M.join_date)
  183
 184
 ELSE MU.price*10
 185
 END) AS Total_Points
 186 FROM sales S INNER JOIN members M
 ON S.customer_id = M.customer_id
 INNER JOIN menu MU
 188
 ON MU.product_id = S.product_id
 WHERE order_date <= '2021-01-31'
 190
 GROUP BY S.customer_id;
 192
 194
Results Messages
 customer id
 Total Points
 1270
 Α
2
 840
 В
```

Bonus Questions

Join All The Things

The following questions are related creating basic data tables that Danny and his team can use to quickly derive insights without needing to join the underlying tables using SQL.

Rank All The Things

Danny also requires further information about the ranking of customer products, but he purposely does not need the ranking for non-member purchases so he expects null ranking values for the records when customers are not yet part of the loyalty program.

