SQL TEST

transactions					
Id	customer_id	order_id	transaction_date	status	vendor
1	422818	TEST000001	2018-01-01 00:00:10	SHIPPED	Vendor A
2	181820	TEST000002	2018-01-01 00:10:10	SHIPPED	Vendor A
3	999019	TEST000003	2018-01-02 03:18:01	CANCELLED	Vendor A
4	1923192	TEST000004	2018-02-04 05:00:00	CANCELLED	Vendor C
5	645532	TEST000005	2018-02-10 16:00:10	SHIPPED	Vendor C
6	1101011	TEST000006	2018-02-11 11:00:11	SHIPPED	Vendor C
7	1020000	TEST000007	2018-02-10 00:00:00	SHIPPED	Vendor D
8	40111234	TEST000008	2018-03-11 06:30:11	SHIPPED	Vendor D
9	1923192	TEST000009	2018-03-12 10:00:11	CANCELLED	Vendor B
10	1101011	TEST000010	2018-03-12 15:30:12	SHIPPED	Vendor B
11	999019	TEST000011	2018-03-15 12:30:45	CANCELLED	Vendor A
12	645532	TEST000012	2018-04-01 09:30:22	SHIPPED	Vendor A
13	650013	TEST000013	2018-04-01 10:50:37	SHIPPED	Vendor C
14	777734	TEST000014	2018-04-02 13:45:19	SHIPPED	Vendor D

PART 1

From the table above, write the SQL query to (using MySQL syntax):

- 1. Show list of transactions occurring in February 2018 with SHIPPED status.
- 2. Show list of transactions occurring from midnight to 9 AM
- 3. Show a list of only the last transactions from each vendor
- 4. Show a list of only the second last transactions from each vendor
- 5. Count the transactions from each vendor with the status CANCELLED per day
- 6. Show a list of customers who made more than 1 SHIPPED purchases
- 7. Show the total transactions (volume) and category of each vendors by following these criteria:
 - a. Superb: More than 2 SHIPPED and 0 CANCELLED transactions
 - b. Good: More than 2 SHIPPED and 1 or more CANCELLED transactions
 - c. Normal: other than Superb and Good criteria

Order the vendors by the best category (Superb, Good, Normal), then by the biggest transaction volume

Vendor	Category	Total Transaction
Vendor D	Superb	3

8. Group the transactions by hour of transaction_date

Hour of the Day	Total Transaction
00	3
03	1
05	1

9. Group the transactions by day and statuses as the example below

Date	SHIPPED	CANCELLED	PROCESSING
2018-01-01	2	0	0
2018-01-02	0	1	0
2018-02-04	0	1	0

10. Calculate the average, minimum and maximum of days interval of each transaction (how many days from one transaction to the next)

Average Interval	Minimum Interval	Maximum Interval
day(s)	day(s)	day(s)

transaction_details				
Id	trx_id	product_name	quantity	price
1	1	Beng beng	100	6000
2	1	Taro	80	5500
3	2	Beng Beng	70	6000
4	2	Taro	41	5500
5	2	Indomie Kari Ayam	12	3000
6	2	Indomie Ayam Bawang	20	3100
7	3	Indomie Ayam Bawang	30	3200
8	3	Indomie Kari Ayam	90	3300
9	3	Taro	100	5500
10	4	Beng Beng	40	6000
11	5	Teh Sariwangi Murni	50	8000
12	6	Indomie Kari Ayam	10	3000
13	6	Indomie Ayam Bawang	8	3100
14	6	Teh Sariwangi Murni	80	8000
15	6	Teh Hijau Cap Kepala Djenggot	15	9500
16	7	Coki-coki	70	1000
17	8	Bakmi Mewah	1500	13000

The new table, "transaction_details" contains the details of purchased item of each transaction in "transactions" table.

PART 2

In reference to both tables, write an SQL query to:

1. Show the sum of the total value of the products shipped along with the Distributor Commissions (2% of the total product value if total quantity is 100 or less, 4% of the total product value if total quantity sold is more than 100)

Product Name	Value (quantity x price)	Distributor Commission
Taro	x.000.000	x.000
Beng Beng	x.000.000	x.000

2. Show total quantity of "Indomie (all variant)" shipped within February 2018

total_quantity
xxx

3. For each product, show the ID of the last transaction which contained that particular product

Product Name	Last Transaction ID
Beng beng	4
Coki-Coki	7