

Practice exercise on chinook (Part-2)

Using the chinook database, write SQLite queries to answer the following questions in DB Browser.

Q.1 Display Most used media types: their names and count in descending order.

```
select mt.Name, count(mt.MediaTypeId) AS Counts
from media_types mt
inner join tracks t on mt.MediaTypeId = t.MediaTypeId
GROUP BY mt.MediaTypeId
ORDER BY Counts DESC;
```

Q.2 Provide a query showing the Invoices of customers who are from Brazil. The resultant table should show the customer's full name, Invoice ID, Date of the invoice and billing country.

```
SELECT c.FirstName||" "||c.LastName as "Customers", i.InvoiceId,i.InvoiceDate,i.BillingCountry

FROM customers c

INNER JOIN invoices i

ON i.CustomerId = c.CustomerId

where c.Country = "Brazil";
```

Q.3 Display artist name and total track count of the top 10 rock bands from dataset.

```
select a.name, count( t.TrackId) as Track_counts
```

from albums al inner join artists a on a.ArtistId=al.ArtistId inner join tracks t on t.AlbumId=al.AlbumId inner join genres g on g.GenreId=t.GenreId

where t.GenreId=1

group by al.ArtistId

order by Track_counts desc limit 10

Q.4 Display the Best customer (in case of amount spent). Full name (first name and last name)

SELECT (c.FirstName || " " || c.LastName) As CustomerName, round(sum(i.Total),2) As AmountSpent

FROM invoices i inner join customers c on i.CustomerId = c.CustomerId INNER JOIN invoice_items it ON i.InvoiceId = it.InvoiceId

group by c.FirstName, c.LastName

ORDER BY AmountSpent DESC

LIMIT 1;

Q.5 Provide a query showing Customers (just their full names, customer ID and country) who are not in the US.

SELECT FirstName||" "|| LastName as "Name", customerId, Country
FROM customers
WHERE Country!= "USA";

Q.6 Provide a query that shows the total number of tracks in each playlist in descending order. The Playlist name should be included on the resultant table.

SELECT p.Name, COUNT(pt.TrackId) as "Number Of Tracks"
FROM playlists p INNER JOIN playlist_track pt
ON p.PlaylistId = pt.PlaylistId
GROUP BY p.name
order by "Number of tracks" desc

Q.7 Provide a query that shows all the Tracks, but displays no IDs. The result should include the Album name, Media type and Genre.

SELECT a.Title as "Album", mt.Name as "Media type", g.Name as "Genre"

FROM tracks t JOIN albums a ON a.AlbumId = t.AlbumId JOIN media_types mt

ON mt.MediaTypeId = t.MediaTypeId JOIN genres g ON t.GenreId = g.GenreId

GROUP BY a.Title;

Q.8 Provide a query that shows the top 10 bestselling artists. (In terms of earning).

SELECT "Artist Name", "Total Earned"

FROM

(SELECT ar.Name as "Artist Name", SUM(t.UnitPrice) as "Total earned"

FROM tracks t JOIN albums a ON t.AlbumId = a.AlbumId JOIN artists ar

ON a.ArtistId = ar.ArtistId

GROUP BY ar.Name)

ORDER BY "Total Earned" DESC limit 10

Q.9 Provide a query that shows the most purchased Media Type.

SELECT "Media Type" as "Top Media Type", MAX("Times Purchased") as "Times Purchased"

FROM

(SELECT m.Name as "Media type", COUNT (il.Quantity) as "Times Purchased"

FROM invoice_items il JOIN tracks t ON il.TrackId = t.Trackid JOIN media_types m

ON m.MediaTypeId = t.MediaTypeId

GROUP BY m.Name);

Q.10 Provide a query that shows the purchased tracks of 2013. Display Track name and Units sold.

SELECT Name as "Track Name", COUNT(il.TrackId) as "Units Sold"

FROM tracks t JOIN invoice_items il ON t.TrackId = il.TrackId JOIN invoices i

ON i.InvoiceId = iI.InvoiceId

WHERE i.InvoiceDate BETWEEN "2013-01-01" AND "2014-01-01"

GROUP BY "Track Name";