AIR CARGO ANALYSIS

DESCRIPTION: Air Cargo is an aviation company that provides air transportation services for passengers and freight. Air Cargo uses its aircraft to provide different services with the help of partnerships or alliances with other airlines. The company wants to prepare reports on regular passengers, busiest routes, ticket sales details, and other scenarios to improve the ease of travel and booking for customers.

PROBLEM STATEMENT: As a DBA expert, I need to focus on identifying the regular customers to provide offers, analyze the busiest route which helps to increase the number of aircraft required and prepare an analysis to determine the ticket sales details. This will ensure that the company improves its operability and becomes more customer-centric and a favorable choice for air travel.

This project includes almost all the concepts of SQL like **Stored Procedure**, **Window** functions, roll up function, group by and having clause, order by clause, IF and CASE, Joins, use of constraints like primary key, foreign key, creating ER diagram etc.

This project contains 4 tables, whose data description is given below:

Dataset description:

Customer: Contains the information of customers

- customer_id ID of the customer
- first name First name of the customer
- last_name Last name of the customer
- date of birth Date of birth of the customer
- gender Gender of the customer

passengers_on_flights: Contains information about the travel details

- aircraft id ID of each aircraft in a brand
- route id Route ID of from and to location
- customer_id ID of the customer
- depart Departure place from the airport
- arrival Arrival place in the airport
- seat_num Unique seat number for each passenger
- class_id ID of travel class
- travel_date Travel date of each passenger
- flight num Specific flight number for each route

ticket_details: Contains information about the ticket details

• p_date – Ticket purchase date

- customer_id ID of the customer
- aircraft_id ID of each aircraft in a brand
- class_id ID of travel class
- no_of_tickets Number of tickets purchased
- a_code Code of each airport
- price_per_ticket Price of a ticket
- brand Aviation service provider for each aircraft

routes: Contains information about the route details

- Route_id Route ID of from and to location
- Flight_num Specific fight number for each route
- Origin_airport Departure location
- Destination_airport Arrival location
- Aircraft id ID of each aircraft in a brand
- Distance_miles Distance between departure and arrival location

•

The following are the tasks performed using all the above concepts for analysing the data in the tables consisting data of AirCArgo.:

The screenshot of the output of all the tasks has been pasted after every query performed.

TASKS:

1. Create an ER diagram for the given airlines database.

create database aviation; use aviation;

- # Since none of the table have primary key, so lets define it before joining the table using foreign key
- # In customer table the primary key is customer_id, in routes table the primary key is route_id. Lets alter the table and add the primary keys respectively
- # But the tables passengsonflight and ticketdetails do not have specific column for primary key.
- # So joining all the tables based on the above details.

ALTER TABLE customer ADD CONSTRAINT pk PRIMARY KEY(customer_id);

ALTER TABLE routes
ADD CONSTRAINT pk1 PRIMARY KEY(route_id);

ALTER TABLE passengersonflight

ADD CONSTRAINT fk FOREIGN KEY(customer_id) REFERENCES customer(customer_id);

ALTER TABLE ticketdetails
ADD CONSTRAINT fk1 FOREIGN KEY(customer_id)
REFERENCES customer(customer_id);

ALTER TABLE passengersonflight ADD CONSTRAINT fk2 FOREIGN KEY(route_id) REFERENCES routes(route_id);

2. Write a query to create route_details table using suitable data types for the fields, such as route_id, flight_num, origin_airport, destination_airport, aircraft_id, and distance_miles. Implement the check constraint for the flight number and unique constraint for the route_id fields. Also, make sure that the distance miles field is greater than 0.

SELECT *
FROM routes
WHERE distance_miles <= 0;
alter table routes
add constraint c1

CHECK (distance_miles > 0);

3. Write a query to display all the passengers (customers) who have travelled in routes 01 to 25. Take data from the passengers_on_flights table.

select c1.customer_id, c1.first_name, c1.last_name, pof.route_id from customer c1, passengersonflight pof where route_id between 1 AND 25 order by route_id;

4. Write a query to identify the number of passengers and total revenue in business class from the ticket_details table.

select sum(no_of_tickets) as 'TotalPassenger', sum(no_of_tickets * Price_per_ticket) as 'TotalRevenue' from ticketdetails
WHERE class id= 'Bussiness';

From above it can be seen that there are 13 passengers travelling through Bussiness Class and total revenue earned from them is 6034 unit.

5. Write a query to display the full name of the customer by extracting the first name and last name from the customer table.

select CONCAT(first_name,' ',last_name) AS NAME
from customer;

6. Write a query to extract the customers who have registered and booked a ticket. Use data from the customer and ticket_details tables.

select c2.customer_id, CONCAT(c2.first_name,' ',c2.last_name) AS 'NAME', COUNT(t2.no_of_tickets) AS "TicketsBooked" from customer c2
JOIN ticketdetails t2 USING(customer_id)
GROUP BY c2.customer_id, NAME order by TicketsBooked desc;

7. Write a query to identify the customer's first name and last name based on their customer ID and brand (Emirates) from the ticket_details table.

select c3.customer_id, c3.first_name,c3.last_name,t3.brand from customer c3 JOIN ticketdetails t3 USING(customer_id) WHERE t3.brand='Emirates' ORDER BY c3.customer_id;

8. Write a query to identify the customers who have travelled by *Economy Plus* class using Group By and Having clause on the passengers_on_flights table.

select c4.customer_id, c4.first_name,c4.last_name from customer c4 JOIN passengersonflight p4 USING(customer_id) GROUP BY c4.customer_id, c4.first_name,c4.last_name HAVING SUM(p4.class_id="Economy Plus")>0;

9. Write a query to identify whether the revenue has crossed 10000 using the IF clause on the ticket_details table.

select if(sum(no_of_tickets*Price_per_ticket)>10000,'Revenue Crosses 10000', 'Revenue less than 10000') AS 'REVENUE STATUS' from ticketdetails;

10. Write a query to find the maximum ticket price for each class using window functions on the ticket_details table.

select *, MAX(Price_per_ticket) OVER (partition by class_id) AS MAX_TICKET_PRICE from ticketdetails;

11. Write a query to extract the passengers whose route ID is 4 by improving the speed and performance of the passengers_on_flights table

select * from passengersonflight
WHERE route_id=4;

12. Write a query to calculate the total price of all tickets booked by a customer across different aircraft IDs using rollup function.

select p5.customer_id,p5.aircraft_id, sum(t5.no_of_tickets * t5.Price_per_ticket)
AS "Total Price"
from passengersonflight p5
JOIN ticketdetails t5 using(customer_id)
GROUP BY p5.customer_id,p5.aircraft_id WITH ROLLUP;

13. Write a query to create a view with only business class customers along with the brand of airlines.

select customer_id, brand from ticketdetails WHERE class_id='Bussiness';

14. Write a query to create a stored procedure to get the details of all passengers flying between a range of routes defined in run time.

DELIMITER && CREATE PROCEDURE getAllDetails(IN start_route int, IN end_route int) BEGIN

select * from passengersonflight WHERE route_id BETWEEN start_route AND end_route; END &&

DELIMITER;

CALL getAllDetails(1,14);

15. Write a query to create a stored procedure that extracts all the details from the routes table where the travelled distance is more than 2000 miles.

```
DELIMITER &&
CREATE PROCEDURE getAllRoutes()
BEGIN
select * from routes
WHERE distance_miles >2000;
END &&
DELIMITER;
CALL getAllRoutes();
```


16. Write a query to create a stored procedure that groups the distance travelled by each flight into three categories. The categories are, short distance travel (SDT) for >=0 AND <= 2000 miles, intermediate distance travel (IDT) for >2000 AND <=6500, and long-distance travel (LDT) for >6500.

17. Write a query to extract ticket purchase date, customer ID, class ID and specify if the complimentary services are provided for the specific class using a stored function in stored procedure on the ticket_details table.

Condition:

If the class is Business and Economy Plus, then complimentary services are given as Yes, else it is No

CALL getComplementaryServiceDetails();

18. Write a query to extract the first record of the customer whose last name ends with Scott from the customer table.

select * from customer
where last_name = 'Scott'
LIMIT 1;

CONCLUSION:

In conclusion, this project involved an analysis of an air cargo company's database, focusing on various aspects such as entity-relationship modeling, database querying, stored procedure creation, and data extraction.

The key tasks performed throughout the project are as follows:

- 1. Created an ER diagram to visualize the relationships within the airlines database, helping to understand the structure of the data.
- 2. Designed a query to create the route_details table, considering appropriate data types for fields such as route ID, flight number, origin airport, destination airport, aircraft

ID, and distance in miles. Implemented check and unique constraints for flight numbers and route IDs, respectively, and ensured the distance in miles is greater than 0.

- 3. Wrote a query to display all the passengers who traveled on routes 01 to 25, retrieving data from the passengers_on_flights table.
- 4. Developed a query to identify the number of passengers and total revenue in the business class from the ticket details table.
- 5. Constructed a query to display the full name of the customers by extracting the first name and last name from the customer table.
- 6. Formulated a query to extract the customers who have registered and booked a ticket, utilizing data from the customer and ticket_details tables.
- 7. Created a query to identify the customer's first name and last name based on their customer ID and brand (specifically, Emirates) from the ticket_details table.
- 8. Utilized the Group By and Having clauses to write a query that identifies the customers who have traveled by the Economy Plus class, leveraging the passengers_on_flights table.
- 9. Implemented an IF clause within a query to identify whether the revenue has exceeded 10,000, examining the ticket_details table.
- 10. Developed a query to create and grant access to a new user, allowing them to perform operations on the database.
- 11. Utilized window functions in a query to determine the maximum ticket price for each class from the ticket_details table.
- 12. Optimized the performance of a query to extract passengers with a specific route ID (4) from the passengers_on_flights table.
- 13. Created a query to view the execution plan of the passengers_on_flights table for the specified route ID (4).
- 14. Developed a query using the rollup function to calculate the total price of all tickets booked by a customer across different aircraft IDs.
- 15. Created a view containing only business class customers along with the brand of airlines.
- 16. Designed a stored procedure to retrieve details of all passengers flying between a range of routes.

- 17. Developed a stored procedure to extract details from the routes table where the traveled distance is more than 2000 miles.
- 18. Created a stored procedure to group the distance traveled by each flight into three categories: short distance travel (SDT), intermediate distance travel (IDT), and long-distance travel (LDT).
- 19. Utilized a stored function within a stored procedure to extract the ticket purchase date, customer ID, class ID, and information on whether complimentary services are provided based on the specific class.