GAME ANLYSIS

Let's start!

Q1) EXTRACT P_ID,DEV_ID,PNAME AND DIFFICULTY_LEVEL OF ALL PLAYERS AT LEVEL 8

```
select
 26 •
 player details.P ID,
 27
 player details.PName,
 28
 level Details2.Dev ID,
 29
 level_Details2.Difficulty
 30
 from player details
 31
 join level_Details2 on player_details.P_ID = level_Details2.P_ID
32
 where Level = 0;
 33
 34
 Export: Wrap Cell Content: TA
 Filter Rows:
Result Grid
 Difficulty
 P_ID
 Dev_ID
 PName
 breezy-indigo-starfish
 bd_017
  211
 Low
 zm_015
 Difficult
 lanky-asparagus-gar
 300
 Difficult
 bd_015
 gloppy-tomato-wasp
 310
 Medium
 zm_013
 skinny-grey-quetzal
 358
 skinny-grey-quetzal
 zm_017
 Low
 358
 flabby-firebrick-bee
 bd_013
 Medium
 429
 wd_019
 woozy-crimson-hound
 Difficult
 558
 dorky-heliotrope-barracuda
 bd_013
 Difficult
  632
 homey-alizarin-gar
 rf_013
 641
 Low
 Difficult
 homey-alizarin-gar
 rf_013
  641
```

Q2) FIND LEVEL1_CODE WISE AVG_KILL_COUNT WHERE LIVES_EARNED IS 2 AND ATLEAST 3 STAGES ARE CROSSED

```
30
31 •
 select player_details.L1_code ,
32
 avg(level_Details2.Kill_count) as Avg_kill_count
33
 from player_details
34
 join level_Details2
35
 on player_details.P_ID=level_Details2.P_ID
 where
36
 Lives_Earned=2
37
38
 and
 Stages_crossed >=3
39
40
 group by player_details.L1_Code;
41
Export: Wrap Cell Content: TA
  L1_code
 Avg_kill_count
 19.2857
  war_zone
  bulls_eye
 22.2500
  speed_blitz
 19.3333
```

Q3) FIND THE TOTAL NUMBER OF STAGES CROSSED AT EACH DIFFUCULTY LEVEL WHERE FOR LEVEL2 WITH PLAYERS USE ZM_SERIES DEVICES. ARRANGE THE RESULT IN DECSREASING ORDER OF TOTAL NUMBER OF STAGES CROSSED

```
select Difficulty,sum(Stages_crossed) as total_stages_crossed from level_Details2
 where Dev ID like 'zm %'
 and level = 2
 group by Difficulty
 order by (total stages crossed)
 desc;
Grid Filter Rows:
 Export: Wrap Cell Content: TA
  Difficulty
 total_stages_crossed
 Difficult
 Medium
 35
 15
 Low
```

QY) EXTRACT P_ID AND THE TOTAL NUMBER OF UNIQUE DATES FOR THOSE PLAYERS WHO HAVE PLAYED GAMES ON MULTIPLE DAYS

```
select P_ID, count(distinct(start_datetime)) as no_unique_dates
from level_Details2
group by P ID
having no_unique_dates > 1;
 Export: Wrap Cell Content: TA
 Filter Rows:
 no_unique_dates
P_ID
211
224
242
292
296
300
310
358
368
429
```


Q5) FIND P_ID AND LEVEL WISE SUM OF KILL_COUNTS WHERE KILL_COUNT IS GREATER THAN AVG KILL COUNT FOR THE MEDIUM DIFFICULTY

```
select P_ID, Level_, sum(Kill_Count) as total_kill_count
  from level Details2
  where Kill_Count > (
 select avg(Kill_Count) from level_Details2
 where Difficulty = 'Medium')
 group by P_ID, Level_;
 Export: Wrap Cell Content: TA
rid 📗
 Filter Rows:
 Level_ total_kill_count
 P_ID
 55
 211
 20
 211
 58
 224
 54
 224
 242
```

Q6) FIND LEVEL AND ITS CORRESPONDING LEVEL CODE WISE SUM OF LIVES EARNED EXCLUDING LEVEL 8. ARRANGE IN ASECENDING ORDER OF LEVEL

```
select level_Details2.Level_, player_details.L1_Code, player_details.L2_Code,
sum(level_Details2.Lives_Earned) as total_lives_earned
from level Details2
join player_details on level_Details2.P_ID = player_details.P_ID
where Level <> 0
group by level_Details2.Level_,player_details.L1_Code,player_details.L2_Code
order by Level
asc;
 Export: Wrap Cell Content: IA
 Filter Rows:
 L2_Code
Level_ L1_Code
 total_lives_earned
 bulls_eye
 bulls_eye
 cosmic vision
 bulls eye
 resurgence
 leap_of_faith
 0
 speed_blitz
 speed_blitz
 cosmic vision
 speed_blitz
 splippery_slope
 war zone
 war_zone
 resurgence
 splippery_slope
 war_zone
```

Q7) FIND TOP 3 SCORE BASED ON EACH DEV_ID AND RANK THEM IN INCREASING ORDER USING ROW_NUMBER. DISPLAY DIFFICULTY AS WELL

Q8) FIND FIRST_LOGIN DATETIME FOR EACH DEVICE ID

```
select Dev_ID,min(start_datetime) as first_login_datetime
from level_Details2
group by Dev_ID;
 Export: Wrap Cell Content: TA
 Filter Rows:
 first_login_datetime
Dev_ID
bd_013
 2022-10-11 02:23:45
bd_017
 2022-10-12 07:30:18
rf_013
 2022-10-11 05:20:40
rf_017
 2022-10-11 09:28:56
zm_015
 2022-10-11 14:05:08
 2022-10-11 14:33:27
zm_017
bd_015
 2022-10-11 18:45:55
rf_015
 2022-10-11 19:34:25
 2022-10-11 13:00:22
zm_013
wd_019
 2022-10-12 23:19:17
```

Q9) FIND TOP 5 SCORE BASED ON EACH DIFFICULTY LEVEL AND RANK THEM IN INCREASING ORDER USING RANK. DISPLAY DEV_ID AS WELL

```
with RR_rank as(
 select Dev_ID, Difficulty, score,
 rank() over(
 partition by Difficulty
 order by score asc) as _Rank
from level_Details2)
 select Dev_ID, Difficulty,score, _Rank
from RR_rank
 where _Rank <=5
 order by Difficulty, _Rank;
d I Filter Rows:
 Export: Wrap Cell Content: TA
 Dev_ID Difficulty score
 Rank
zm_017
 Difficult
 Difficult
 bd_013
 bd_013
 Difficult
 wd_019
 Difficult
 100 1
 Difficult 235 5
rf_013
zm_017
 Low
zm_017
```

Q10) FIND THE DEVICE ID THAT IS FIRST LOGGED IN BASED ON START_DATETIME FOR EACH PLAYER PLOYER ID. OUTPUT SHOULD CONTAIN PLAYER ID, DEVICE ID AND FIRST LOGIN DATETIME

```
select P_ID, Dev_ID, min(start_datetime) as first_login_date
from level Details2
group by Dev_ID,P_ID;
 Filter Rows:
 Export:
 Wrap Cell Content: TA
 Dev_ID
 first_login_date
 P_ID
 bd_013
211
 2022-10-12 18:30:30
 bd 017
211
 2022-10-12 13:23:45
 rf 013
211
 2022-10-13 05:36:15
 rf 017
 2022-10-15 11:41:19
211
 zm_015
211
 2022-10-13 22:30:18
 zm_017
 2022-10-14 08:56:24
211
 bd_013
224
 2022-10-15 05:30:28
 bd_015
224
 2022-10-14 08:21:49
 rf_017
224
 2022-10-14 01:15:56
 bd_013
 2022-10-13 01:14:29
242
```

Q11) FOR EACH PLAYER AND DATE, HOW MANY KILL_COUNT PLAYED SO FAR BY THE PLAYER. THAT IS, THE TOTAL NUMBER OF GAMES PLAYED BY THE PLAYER UNTIL THAT DATE.

A) WINDOW FUNCTION

```
select P ID, start datetime,
sum(Kill_Count) over
(partition by P_ID, start_datetime order by start_datetime) as kills
from level_details2
order by P ID, start datetime;
 Filter Rows:
 Export: Wrap Cell Content: TA
 start_datetime
 P_ID
 kills
 2022-10-12 13:23:45
 211
 211
 2022-10-12 18:30:30
 211
 2022-10-13 05:36:15
 2022-10-13 22:30:18
 211
 211
 2022-10-14 08:56:24 9
211
 2022-10-15 11:41:19
 224
 2022-10-14 01:15:56 20
 224
 2022-10-14 08:21:49 34
 224
 2022-10-15 05:30:28
 224
 2022-10-15 13:43:50 28
 242
 2022-10-13 01:14:29
```

Q11) FOR EACH PLAYER AND DATE, HOW MANY KILL_COUNT PLAYED SO FAR BY THE PLAYER. THAT IS, THE TOTAL NUMBER OF GAMES PLAYED BY THE PLAYER UNTIL THAT DATE.

B) WITHOUT WINDOW FUNCTION

```
select P_ID,start_datetime,
sum(Kill_Count) as kills
from level_details2
group by P_ID, start_datetime
order by P_ID, start_datetime;
```


Grid 🏥 💎 F	Filter Rows:	Export:	Wrap Cell Content: IA
P_ID	start_datetime	kills	
211	2022-10-12 13:23:45	20	
211	2022-10-12 18:30:30	25	
211	2022-10-13 05:36:15	30	
211	2022-10-13 22:30:18	14	
211	2022-10-14 08:56:24	9	
211	2022-10-15 11:41:19	15	
224	2022-10-14 01:15:56	20	
334	2022 40 44 00-24-40	24	

Q12) FIND THE CUMULATIVE SUM OF STAGES CROSSED OVER A START_DATETIME

```
select P_ID,start_datetime,
sum(Stages_crossed) over
  (partition by P_ID order by start_datetime) as stages_crossed
  from level_details2
  order by P_ID, start_datetime;
```

	P_ID	start_datetime	stages_crosse	d	
	211	2022-10-12 13:23:45	4		
	211	2022-10-12 18:30:30	9		
	211	2022-10-13 05:36:15	14		
	211	2022-10-13 22:30:18	19		
	211	2022-10-14 08:56:24	26		
	211	2022-10-15 11:41:19	34		
	224	2022-10-14 01:15:56	7		
	224	2022-10-14 08:21:49	12		
	224	2022-10-15 05:30:28	22		
	224	2022-10-15 13:43:50	26		
	242	2022-10-13 01:14:29	6		
5 x					

Q13) FIND THE CUMULATIVE SUM OF AN STAGES CROSSED OVER A START_DATETIME FOR EACH PLAYER ID BUT EXCLUDE THE MOST RECENT START_DATETIME

Q14) EXTRACT TOP 3 HIGHEST SUM OF SCORE FOR EACH DEVICE ID AND THE CORRESPONDING PLAYER_ID

```
with high_score as
(select P_ID, Dev_ID,
sum(Score) as total_score,
 row_number() over (partition by Dev_ID order by sum(Score) desc)
 as highest_score
from level_details2
group by P_ID, Dev_ID
select P_ID, Dev_ID, total_score
from high_score
where highest_score <=3
order by Dev_ID, total_score desc;
 Export: Wrap Cell Content: IA
 Filter Rows:
  P_ID
 Dev_ID
 total_score
 bd_013
 9870
 224
 bd_013
 310
 3370
 bd_013
 211
 3200
 bd_015
 310
 5300
```

Q15) FIND PLAYERS WHO SCORED MORE THAN 50% OF THE AVG SCORE, SCORED BY SUM OF SCORES FOR EACH PLAYER_ID

```
select P_ID,
SUM(Score) AS total_score
from level details2
group by P_ID
having total_score > 0.5 * (select avg(Score) from level_details2
);
 Export: Wrap Cell Content: IA
 Filter Rows:
 total_score
 P_ID
  211
 10940
 16310
  224
  242
 6310
 2560
  292
```

Q16) CREATE A STORED PROCEDURE TO FIND TOP N HEADSHOTS_COUNT BASED ON EACH DEV_ID AND RANK THEM IN INCREASING ORDER USING ROW_NUMBER. DISPLAY DIFFICULTY AS WELL

Q17) CREATE A FUNCTION TO RETURN SUM OF SCORE FOR A GIVEN PLAYER_ID

```
DELIMITER //
create function player_score(player_id int)
returns int
DETERMINISTIC NO SQL READS SQL DATA
begin
 declare Sum_of_score int;
select
 sum(Score) into Sum_of_score
from
 level_details2
 where P_ID = player_id;
return Sum_of_score;
end//
SELECT player_score(211);
 Export: Wrap Cell Content: 1/
 Filter Rows:
 player_score(211)
 10940
```

