Queries based on the AviaCo database from Database Systems (Rob and Coronel)

Paste the SQL for queries below the problem statement.

[image: image1.png]€ - C [[csesivilasalle.edu:8080/indexphp?db=MyAirlinetoken=bacla84d88a3101ba0e892321a6deBc0
O HESrO0O0O €6 00 & @

phpMyAdmin

158_TRIP : nt(5)

ARDATE 1 varchar(20)

- NOMEER : varchar(s)

JAR_DESTINATION : varchsr(3)
DISTANCE : ki)

HOBES_OUT dcims(5 1)

S 8l300 6

i
:
2
}

HOURS FLOWN : dcimal3.1)
HOURS WAIT : decimsi(3.1)

hhEEEEE

g
8
o

AIRCRAFT
CHARTER
CREW
CUSTOMER
EMPLOYEE
MODEL
PILOT

i
&g
i

TO_WEIGHT : varchar(s)

520G 1 varchar(10)

GG MILE : dacimais2)
CHG_HOUR : dacmsl52)
ILE_CHARGE : varchar(s)
WATT_CHARGE : varchar(s)
SUBTOTAL CHARGE : varchsr(3)
TAX_SCT © varchar(e)
TOTAL CHARGE : varchar(s)
PAY_TVPE : varchar(s2)
PAYNUN : varchar(35)
AMTPAID s varchar(s)
BALANCE : varchar(s)
CUST_UPDATED : varchar(4)
AC_URDATED : varchr(3)

PILOT_ UPDATED : varchsr(s)
ENGINE_UPDATED : varchar(s)

POPEEECUDIEEF FODDUES FEFFF OO
2Q000000000000000000000000000%089

BEBARERERERERERERE LS

1. Make a list of the Aircraft registration numbers as well as their model manufacturers and model names.
2. Make a list of customers and the flights and dates flown on. Include customers that have never flown.
3. Make a list that has both the customer names and the employee names.

4. Make a list having customers and employees who flew on February 7, 2004.

5. Count the number of charters to the various destinations.

6. Calculate the fuel efficiency (number of miles per gallon) for all of the flights. Group the information by aircraft used for the trip.

7. Calculate the average fuel efficiency for each of the aircraft. Put them in order from most efficient to least efficient.
8. Customers are charged by the mile (the Charter table lists distances) depending on the model they fly (the Model table lists charge per mile). Make a list of the customers, their flights and the mileage charge. Group by customer.

9. Total up the mileage charge for each customer.
