

LeetCode SQL Problem Solving Questions With Solutions

Updated 5 months ago · 222 min read

#SQL #SQL Problem Solving #LeetCode

LeetCode SQL Solutions

► Table of contents

175. Combine Two Tables | Easy | [LeetCode](#)

Table: Person

TEXT
+-----+-----+
Column Name Type

```
+-----+-----+
| PersonId | int |
| FirstName | varchar |
| LastName  | varchar |
+-----+-----+
PersonId is the primary key column for this table.
```

Table: Address

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| AddressId | int |
| PersonId | int |
| City | varchar |
| State | varchar |
+-----+-----+
AddressId is the primary key column for this table.
```

Write a SQL query for a report that provides the following information for each person in the Person table, regardless if there is an address for each of those people:

```
TEXT
FirstName, LastName, City, State
```

Solution

```
SQL
SELECT p.FirstName, p.LastName, a.City, a.State
FROM Person p
LEFT JOIN Address a
ON p.PersonId = a.PersonId;
```

Write a SQL query to get the second highest salary from the Employee table.

```
TEXT
+----+-----+
| Id | Salary |
+----+-----+
| 1  | 100 |
| 2  | 200 |
| 3  | 300 |
+----+-----+
```

For example, given the above Employee table, the query should return 200 as the second highest salary. If there is no second highest salary, then the query should return null.

```
TEXT
+-----+
| SecondHighestSalary |
+-----+
| 200 |
+-----+
```

Solution

```
SQL
#Solution 1:
SELECT Max(Salary) SecondHighestSalary
FROM Employee WHERE Salary < (SELECT MAX(Salary) FROM Employee)

#Solution 2:
WITH CTE AS (SELECT DISTINCT Salary
FROM Employee
ORDER BY Salary DESC
LIMIT 2)

SELECT Salary as SecondHighestSalary
FROM CTE
ORDER BY Salary Asc
LIMIT 1;
```

```
#Solution 3:  
WITH CTE AS  
(  
 SELECT Salary,  
 DENSE_RANK() OVER (ORDER BY Salary DESC) AS DENSERANK  
 FROM Employee  
)  
SELECT Salary SecondHighestSalary  
FROM CTE  
WHERE DENSERANK = 2;
```

177. Nth Highest Salary | Medium | [LeetCode](#)

Write a SQL query to get the nth highest salary from the Employee table.

TEXT
+----+-----+ Id Salary +----+-----+ 1 100 2 200 3 300 +----+-----+

For example, given the above Employee table, the nth highest salary where n = 2 is 200. If there is no nth highest salary, then the query should return null.

TEXT
+-----+ getNthHighestSalary(2) +-----+ 200 +-----+

Solution

SQL

```
CREATE FUNCTION getNthHighestSalary(N INT) RETURNS INT
BEGIN
 SET N = N-1;
 RETURN(
 SELECT DISTINCT Salary FROM Employee ORDER BY Salary DESC
 LIMIT 1 OFFSET N
 );
END
```

178. Rank Scores | Medium | [LeetCode](#)

Write a SQL query to rank scores. If there is a tie between two scores, both should have the same ranking. Note that after a tie, the next ranking number should be the next consecutive integer value. In other words, there should be no “holes” between ranks.

TEXT

Id	Score
1	3.50
2	3.65
3	4.00
4	3.85
5	4.00
6	3.65

For example, given the above `Scores` table, your query should generate the following report (order by highest score):

TEXT

score	Rank
4.00	1
4.00	1
3.85	2
3.65	3

3.65 3
3.50 4
+-----+-----+

Important Note: For MySQL solutions, to escape reserved words used as column names, you can use an apostrophe before and after the keyword. For example `'Rank'`.

Solution

SQL

```
SELECT score, DENSE_RANK() OVER (ORDER By Score DESC) AS "Rank"
FROM Scores;
```

180. Consecutive Numbers | Medium | [LeetCode](#)

Table: `Logs`

TEXT

Column Name	Type
<code>id</code>	<code>int</code>
<code>num</code>	<code>varchar</code>

`id` is the primary key for this table.

Write an SQL query to find all numbers that appear at least three times consecutively.

Return the result table in any order.

The query result format is in the following example:

TEXT

Logs table:

Id	Num

```

| 1 | 1 |
| 2 | 1 |
| 3 | 1 |
| 4 | 2 |
| 5 | 1 |
| 6 | 2 |
| 7 | 2 |
+---+---+
Result table:
+-----+
| ConsecutiveNums |
+-----+
| 1 |
+-----+
1 is the only number that appears consecutively for at least three times.

```

Solution

SQL

```

SELECT a.Num as ConsecutiveNums
FROM Logs a
JOIN Logs b
ON a.id = b.id+1 AND a.num = b.num
JOIN Logs c
ON a.id = c.id+2 AND a.num = c.num;

```

181. Employees Earning More Than Their Managers | Easy | [LeetCode](#)

The `Employee` table holds all employees including their managers. Every employee has an Id, and there is also a column for the manager Id.

TEXT

```

+----+----+----+----+
| Id | Name | Salary | ManagerId |
+----+----+----+----+
| 1  | Joe  | 70000 | 3 |
| 2  | Henry | 80000 | 4 |

```

	3		Sam		60000		NULL	
	4		Max		90000		NULL	

Given the `Employee` table, write a SQL query that finds out employees who earn more than their managers. For the above table, Joe is the only employee who earns more than his manager.

`TEXT`

```
+-----+
| Employee |
+-----+
| Joe |
+-----+
```

Solution

`SQL`

```
SELECT E.Name as "Employee"
FROM Employee E
JOIN Employee M
ON E.ManagerId = M.Id
AND E.Salary > M.Salary;
```

182. Duplicate Emails | Easy | [LeetCode](#)

Write a SQL query to find all duplicate emails in a table named `Person`.

`TEXT`

```
+----+-----+
| Id | Email |
+----+-----+
| 1  | a@b.com |
| 2  | c@d.com |
| 3  | a@b.com |
+----+-----+
```

For example, your query should return the following for the above table:

```
TEXT
+-----+
| Email |
+-----+
| a@b.com |
+-----+
```

Note: All emails are in lowercase.

Solution

```
SQL
#Solution- 1:
SELECT Email
FROM Person
GROUP BY Email
HAVING count(*) > 1

#Solution- 2:
WITH CTE AS(
SELECT Email, ROW_NUMBER() OVER(PARTITION BY Email ORDER BY Email) AS RN
FROM Person
)

SELECT Email
FROM CTE
WHERE RN > 1;
```

183. Customers Who Never Order | Easy | [LeetCode](#)

Suppose that a website contains two tables, the `Customers` table and the `Orders` table. Write a SQL query to find all customers who never order anything.

Table: `Customers`.

TEXT

Id	Name
1	Joe
2	Henry
3	Sam
4	Max

Table: Orders .

TEXT

Id	CustomerId
1	3
2	1

Using the above tables as example, return the following:

TEXT

Customers
Henry
Max

Solution

SQL

```
#Solution- 1:  
SELECT Name AS Customers  
FROM Customers  
LEFT JOIN Orders  
ON Customers.Id = Orders.CustomerId  
WHERE CustomerId IS NULL;
```

```
#Solution- 2:  
SELECT Name as Customers  
FROM Customers  
WHERE Id NOT IN(  
 SELECT CustomerId  
 FROM Orders  
)
```

184. Department Highest Salary | Medium | [LeetCode](#)

The `Employee` table holds all employees. Every employee has an `Id`, a salary, and there is also a column for the department `Id`.

TEXT

Id	Name	Salary	DepartmentId
1	Joe	70000	1
2	Jim	90000	1
3	Henry	80000	2
4	Sam	60000	2
5	Max	90000	1

The `Department` table holds all departments of the company.

TEXT

Id	Name
1	IT
2	Sales

Write a SQL query to find employees who have the highest salary in each of the departments. For the above tables, your SQL query should return the following rows (order of rows does not matter).

TEXT

Department	Employee	Salary
IT	Max	90000
IT	Jim	90000
Sales	Henry	80000

Explanation:

Max and Jim both have the highest salary in the IT department and Henry has the highest salary in the Sales department.

Solution

SQL

```
SELECT Department.Name AS Department, Employee.Name AS Employee, Salary
FROM Employee
JOIN Department
ON Employee.DepartmentId = Department.Id
WHERE (DepartmentId, Salary) IN(
 SELECT DepartmentId, MAX(Salary) AS Salary
 FROM Employee
 GROUP BY DepartmentId
);
```

185. Department Top Three Salaries | Hard | LeetCode

The `Employee` table holds all employees. Every employee has an `Id`, and there is also a column for the department `Id`.

TEXT

Id	Name	Salary	DepartmentId
1	Joe	85000	1
2	Henry	80000	2
3	Sam	60000	2
4	Max	90000	1

5 Janet 69000 1
6 Randy 85000 1
7 Will 70000 1
+----+-----+-----+-----+

The `Department` table holds all departments of the company.

TEXT	
+----+-----+	
Id Name	
+----+-----+	
1 IT	
2 Sales	
+----+-----+	

Write a SQL query to find employees who earn the top three salaries in each of the department. For the above tables, your SQL query should return the following rows (order of rows does not matter).

TEXT		
+-----+-----+-----+		
Department Employee Salary		
+-----+-----+-----+		
IT Max 90000		
IT Randy 85000		
IT Joe 85000		
IT Will 70000		
Sales Henry 80000		
Sales Sam 60000		
+-----+-----+-----+		

Explanation:

In IT department, Max earns the highest salary, both Randy and Joe earn the second highest salary, and Will earns the third highest salary. There are only two employees in the Sales department, Henry earns the highest salary while Sam earns the second highest salary.

Solution

SQL


```

WITH department_ranking AS (
 SELECT Name AS Employee, Salary ,DepartmentId
 ,DENSE_RANK() OVER (PARTITION BY DepartmentId ORDER BY Salary DESC) AS rnk
 FROM Employee
)

SELECT d.Name AS Department, r.Employee, r.Salary
FROM department_ranking AS r
JOIN Department AS d
ON r.DepartmentId = d.Id
WHERE r.rnk <= 3
ORDER BY d.Name ASC, r.Salary DESC;

```

196. Delete Duplicate Emails | Easy | [LeetCode](#)

Write a SQL query to delete all duplicate email entries in a table named `Person`, keeping only unique emails based on its smallest Id.

TEXT

Id	Email
1	john@example.com
2	bob@example.com
3	john@example.com

`Id` is the primary key column for this table. For example, after running your query, the above `Person` table should have the following rows:

TEXT

Id	Email
1	john@example.com
2	bob@example.com

Note:

Your output is the whole `Person` table after executing your sql. Use `delete` statement.

Solution

```
SQL
DELETE p2
FROM Person p1
JOIN Person p2
ON p1.Email = p2.Email
AND p1.id < p2.id
```

197. Rising Temperature | Easy | [LeetCode](#)

Table: `Weather`

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| id | int |
| recordDate  | date |
| temperature | int |
+-----+-----+
```

`id` is the primary key for this table.

This table contains information about the temperature in a certain day.

Write an SQL query to find all dates' `id` with higher temperature compared to its previous dates (yesterday).

Return the result table in any order.

The query result format is in the following example:

```
TEXT
Weather
+-----+-----+
```

```

| id | recordDate | Temperature |
+----+-----+-----+
| 1  | 2015-01-01 | 10 |
| 2  | 2015-01-02 | 25 |
| 3  | 2015-01-03 | 20 |
| 4  | 2015-01-04 | 30 |
+----+-----+-----+

```

Result table:

```

+---+
| id |
+---+
| 2  |
| 4  |
+---+

```

In 2015-01-02, temperature was higher than the previous day (10 -> 25).

In 2015-01-04, temperature was higher than the previous day (20 -> 30).

Solution

```

SQL
#Solution- 1:
SELECT t.Id
FROM Weather AS t, Weather AS y
WHERE DATEDIFF(t.RecordDate, y.RecordDate) = 1
AND t.Temperature > y.Temperature;

#Solution- 2:
SELECT t.Id
FROM Weather t
JOIN Weather y
ON DATEDIFF(t.recordDate, y.recordDate) = 1 AND
t.temperature > y.temperature;

```

262. Trips and Users | Hard | [LeetCode](#)

Table: `Trips`

TEXT

Column Name	Type
Id	int
Client_Id	int
Driver_Id	int
City_Id	int
Status	enum
Request_at	date

Id is the primary key for this table.

The table holds all taxi trips. Each trip has a unique Id, while Client_Id and Driver_Id are foreign keys to the Users table. Status is an ENUM type of ('completed', 'cancelled_by_driver', 'cancelled_by_client').

Table: `Users`

TEXT

Column Name	Type
Users_Id	int
Banned	enum
Role	enum

Users_Id is the primary key for this table.

The table holds all users. Each user has a unique Users_Id, and Role is an ENUM type of ('client', 'driver'). Banned is a boolean status indicating if the user is banned or not.

Write a SQL query to find the cancellation rate of requests with unbanned users (both client and driver must not be banned) each day between "2013-10-01" and "2013-10-03".

The cancellation rate is computed by dividing the number of canceled (by client or driver) requests with unbanned users by the total number of requests with unbanned users on that day.

Return the result table in any order. Round Cancellation Rate to two decimal points.

The query result format is in the following example:

TEXT

Trips table:

Id	Client_Id	Driver_Id	City_Id	Status	Request_at
1	1	10	1	completed	2013-10-01
2	2	11	1	cancelled_by_driver	2013-10-01
3	3	12	6	completed	2013-10-01
4	4	13	6	cancelled_by_client	2013-10-01
5	1	10	1	completed	2013-10-02
6	2	11	6	completed	2013-10-02
7	3	12	6	completed	2013-10-02
8	2	12	12	completed	2013-10-03
9	3	10	12	completed	2013-10-03
10	4	13	12	cancelled_by_driver	2013-10-03

Users table:

Users_Id	Banned	Role
1	No	client
2	Yes	client
3	No	client
4	No	client
10	No	driver
11	No	driver
12	No	driver
13	No	driver

Result table:

Day	Cancellation Rate
2013-10-01	0.33
2013-10-02	0.00
2013-10-03	0.50

On 2013-10-01:

- There were 4 requests in total, 2 of which were canceled.

- However, the request with Id=2 was made by a banned client (User_Id=2), so it is canceled.
 - Hence there are 3 unbanned requests in total, 1 of which was canceled.
 - The Cancellation Rate is $(1 / 3) = 0.33$
- On 2013-10-02:
- There were 3 requests in total, 0 of which were canceled.
 - The request with Id=6 was made by a banned client, so it is ignored.
 - Hence there are 2 unbanned requests in total, 0 of which were canceled.
 - The Cancellation Rate is $(0 / 2) = 0.00$
- On 2013-10-03:
- There were 3 requests in total, 1 of which was canceled.
 - The request with Id=8 was made by a banned client, so it is ignored.
 - Hence there are 2 unbanned requests in total, 1 of which were canceled.
 - The Cancellation Rate is $(1 / 2) = 0.50$

Solution

```
SQL
SELECT Request_at AS Day,
ROUND(SUM(IF(Status<>"completed", 1, 0))/COUNT(Status),2) AS "Cancellation Rate"
FROM Trips
WHERE Request_at BETWEEN "2013-10-01" AND "2013-10-03"
AND Client_Id NOT IN (SELECT Users_Id FROM Users WHERE Banned = 'Yes')
AND Driver_Id NOT IN (SELECT Users_Id FROM Users WHERE Banned = 'Yes')
GROUP BY Request_at;
```

511. Game Play Analysis I | Easy | [LeetCode](#)

Table: Activity

Column Name	Type
player_id	int
device_id	int
event_date	date
games_played	int

(player_id, event_date) is the primary key of this table.
This table shows the activity of players of some game.
Each row is a record of a player who logged in and played a number of games (poss

Write an SQL query that reports the **first login date** for each player.

The query result format is in the following example:

TEXT

Activity table:

player_id	device_id	event_date	games_played
1	2	2016-03-01	5
1	2	2016-05-02	6
2	3	2017-06-25	1
3	1	2016-03-02	0
3	4	2018-07-03	5

Result table:

player_id	first_login
1	2016-03-01
2	2017-06-25
3	2016-03-02

Solution

SQL

```
SELECT player_id, MIN(event_date) as first_login
FROM Activity
GROUP BY player_id
```


Table: Activity

TEXT

Column Name	Type
player_id	int
device_id	int
event_date	date
games_played	int

(player_id, event_date) is the primary key of this table.

This table shows the activity of players of some game.

Each row is a record of a player who logged in and played a number of games (poss

Write a SQL query that reports the device that is first logged in for each player.

The query result format is in the following example:

TEXT

Activity table:

player_id	device_id	event_date	games_played
1	2	2016-03-01	5
1	2	2016-05-02	6
2	3	2017-06-25	1
3	1	2016-03-02	0
3	4	2018-07-03	5

Result table:

player_id	device_id
1	2
2	3
3	1

Solution

```
SQL
#Solution- 1:
SELECT DISTINCT player_id, device_id
FROM Activity
WHERE (player_id, event_date) in (
 SELECT player_id, min(event_date)
 FROM Activity
 GROUP BY player_id)

#Solution- 2:
SELECT a.player_id, b.device_id
FROM
(SELECT player_id, MIN(event_date) AS event_date FROM Activity
GROUP BY player_id) a
JOIN Activity b
ON a.player_id = b.player_id AND a.event_date = b.event_date;

#Solution- 3:
SELECT player_id, device_id
FROM
(SELECT player_id, device_id, event_date,
ROW_NUMBER() OVER (PARTITION BY player_id ORDER BY event_date) AS r
FROM Activity) lookup
WHERE r = 1;
```


534. Game Play Analysis III | Medium | [LeetCode](#)

Table: `Activity`

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| player_id | int |
| device_id | int |
| event_date  | date |
| games_played| int |
+-----+-----+
(player_id, event_date) is the primary key of this table.
```

This table shows the activity of players of some game.
Each row is a record of a player who logged in and played a number of games (poss

Write an SQL query that reports for each player and date, how many games played so far by the player. That is, the total number of games played by the player until that date. Check the example for clarity.

The query result format is in the following example:

TEXT

Activity table:

player_id	device_id	event_date	games_played
1	2	2016-03-01	5
1	2	2016-05-02	6
1	3	2017-06-25	1
3	1	2016-03-02	0
3	4	2018-07-03	5

Result table:

player_id	event_date	games_played_so_far
1	2016-03-01	5
1	2016-05-02	11
1	2017-06-25	12
3	2016-03-02	0
3	2018-07-03	5

For the player with id 1, $5 + 6 = 11$ games played by 2016-05-02, and $5 + 6 + 1 = 12$ games played by 2017-06-25.

For the player with id 3, $0 + 5 = 5$ games played by 2018-07-03.

Note that for each player we only care about the days when the player logged in.

Solution

SQL

```
#Solution- 1:  
SELECT t1.player_id, t1.event_date, SUM(t2.games_played) AS games_played_so_far  
FROM Activity t1  
JOIN Activity t2  
ON t1.player_id = t2.player_id  
WHERE t1.event_date >= t2.event_date  
GROUP BY t1.player_id, t1.event_date;  
  
#Solution- 2:  
SELECT player_id, event_date,  
SUM(games_played) OVER (PARTITION BY player_id ORDER BY event_date) AS games_played  
FROM Activity;
```

550. Game Play Analysis IV | Medium | [LeetCode](#)

Table: Activity

TEXT

Column Name	Type
player_id	int
device_id	int
event_date	date
games_played	int

(player_id, event_date) is the primary key of this table.
This table shows the activity of players of some game.
Each row is a record of a player who logged in and played a number of games (poss

Write an SQL query that reports the fraction of players that logged in again on the day after the day they first logged in, rounded to 2 decimal places. In other words, you need to count the number of players that logged in for at least two consecutive days starting from their first login date, then divide that number by the total number of players.

The query result format is in the following example:

TEXT

Activity table:

player_id	device_id	event_date	games_played	
1	2	2016-03-01	5	
1	2	2016-03-02	6	
2	3	2017-06-25	1	
3	1	2016-03-02	0	
3	4	2018-07-03	5	

Result table:

fraction
0.33

Only the player with id 1 logged back in after the first day he had logged in so the fraction is 33.33%

Solution

SQL

#Solution- 1:

```
SELECT ROUND(sum(CASE WHEN t1.event_date = t2.first_event+1 THEN 1 ELSE 0 END)/COUNT(DISTINCT t1.player_id),2) AS fraction
FROM Activity t1
JOIN
 (SELECT player_id, MIN(event_date) AS first_event
 FROM Activity
 GROUP BY player_id) t2
 ON t1.player_id = t2.player_id;
```

#Solution- 2:

```
SELECT ROUND(COUNT(DISTINCT b.player_id)/COUNT(DISTINCT a.player_id),2) AS fraction
FROM
 (SELECT player_id, MIN(event_date) AS event_date FROM Activity
 GROUP BY player_id) a
 LEFT JOIN Activity b
 ON a.player_id = b.player_id AND a.event_date+1 = b.event_date;
```

569. Median Employee Salary | Hard | LeetCode

The `Employee` table holds all employees. The employee table has three columns: Employee Id, Company Name, and Salary.

TEXT

Id	Company	Salary
1	A	2341
2	A	341
3	A	15
4	A	15314
5	A	451
6	A	513
7	B	15
8	B	13
9	B	1154
10	B	1345
11	B	1221
12	B	234
13	C	2345
14	C	2645
15	C	2645
16	C	2652
17	C	65

Write a SQL query to find the median salary of each company. Bonus points if you can solve it without using any built-in SQL functions.

TEXT

Id	Company	Salary
5	A	451
6	A	513
12	B	234
9	B	1154
14	C	2645

Solution

```
SQL
SELECT t1.Id AS Id, t1.Company, t1.Salary
FROM Employee AS t1 JOIN Employee AS t2
ON t1.Company = t2.Company
GROUP BY t1.Id
HAVING abs(sum(CASE WHEN t2.Salary < t1.Salary THEN 1
 WHEN t2.Salary > t1.Salary THEN -1
 WHEN t2.Salary = t1.Salary AND t2.Id < t1.Id THEN 1
 WHEN t2.Salary = t1.Salary AND t2.Id > t1.Id THEN -1
 ELSE 0 END)) <= 1
ORDER BY t1.Company, t1.Salary, t1.Id
```

570. Managers with at Least 5 Direct Reports | Medium |

[LeetCode](#)

The `Employee` table holds all employees including their managers. Every employee has an `Id`, and there is also a column for the manager `Id`.

```
TEXT
+----+----+----+----+
| Id | Name | Department | ManagerId |
+----+----+----+----+
| 101 | John | A | null |
| 102 | Dan | A | 101 |
| 103 | James | A | 101 |
| 104 | Amy | A | 101 |
| 105 | Anne | A | 101 |
| 106 | Ron | B | 101 |
+----+----+----+----+
```

Given the `Employee` table, write a SQL query that finds out managers with at least 5 direct report. For the above table, your SQL query should return:

```
TEXT
+----+
| Name |
+----+
```

```
| John |  
+-----+
```

Note: No one would report to himself.

Solution

```
SQL  
SELECT Name  
FROM Employee  
WHERE id IN  
(SELECT ManagerId  
FROM Employee  
GROUP BY ManagerId  
HAVING COUNT(DISTINCT Id) >= 5)
```

571. Find Median Given Frequency of Numbers | [LeetCode](#)

The `Numbers` table keeps the value of number and its frequency.

```
TEXT  
+-----+-----+  
| Number | Frequency |  
+-----+-----+  
| 0 | 7 |  
| 1 | 1 |  
| 2 | 3 |  
| 3 | 1 |  
+-----+-----+
```

In this table, the numbers are 0, 0, 0, 0, 0, 0, 0, 1, 2, 2, 2, 3, so the median is $(0 + 0) / 2 = 0$.

```
TEXT  
+-----+  
| median |  
+-----|
```

```
| 0.0000 |  
+-----+
```

Write a query to find the median of all numbers and name the result as median.

Solution

```
SQL  
SELECT avg(t3.Number) as median  
FROM Numbers as t3  
JOIN  
(SELECT t1.Number,  
 abs(SUM(CASE WHEN t1.Number>t2.Number THEN t2.Frequency ELSE 0 END) -  
 SUM(CASE WHEN t1.Number<t2.Number THEN t2.Frequency ELSE 0 END)) AS count_diff  
  FROM numbers AS t1, numbers AS t2  
 GROUP BY t1.Number) AS t4  
ON t3.Number = t4.Number  
WHERE t3.Frequency>=t4.count_diff
```

574. Winning Candidate | Medium | [LeetCode](#)

Table: Candidate

```
TEXT  
+----+-----+  
| id | Name |  
+----+-----+  
| 1 | A |  
| 2 | B |  
| 3 | C |  
| 4 | D |  
| 5 | E |  
+----+-----+
```

Table: Vote

TEXT

id CandidateId
1 2
2 4
3 3
4 2
5 5

`id` is the auto-increment primary key, `CandidateId` is the id appeared in Candidate table. Write a sql to find the name of the winning candidate, the above example will return the winner B.

TEXT

+-----+
Name
+-----+
B
+-----+

Notes: You may assume there is no tie, in other words there will be at most one winning candidate.

Solution

SQL

```

SELECT Name
FROM Candidate
WHERE id = (SELECT CandidateId
 FROM Vote
 GROUP BY CandidateId
 ORDER BY COUNT(1) desc
 LIMIT 1)

## Assumption: if we have two candidates with the same votes, we choose the one w
# SELECT Name
# FROM Candidate JOIN
# (SELECT CandidateId

```

```
# FROM Vote
# GROUP BY CandidateId
# ORDER BY count(1) DESC
# LIMIT 1) AS t
# ON Candidate.id = t.CandidateId
```

577. Employee Bonus | Easy | [LeetCode](#)

Select all employee's name and bonus whose bonus is < 1000.

Table:Employee

empId	name	supervisor	salary
1	John	3	1000
2	Dan	3	2000
3	Brad	null	4000
4	Thomas	3	4000

empId is the primary key column for this table.

Table: Bonus

empId	bonus
2	500
4	2000

empId is the primary key column for this table.

Example ouput:

TEXT

name	bonus
John	null
Dan	500
Brad	null

Solution

SQL


```
SELECT name, bonus
FROM Employee LEFT JOIN Bonus
ON Employee.empId = Bonus.empId
WHERE bonus < 1000 OR bonus IS NULL;
```

578. Get Highest Answer Rate Question | Medium | LeetCode

Get the highest answer rate question from a table *surveylog* with these columns: *uid*, *action*, *questionid*, *answerid*, *qnum*, *timestamp*.

uid means user id; *action* has these kind of values: “show”, “answer”, “skip”; *answerid* is not null when *action* column is “answer”, while is null for “show” and “skip”; *qnum* is the numeral order of the question in current session.

Write a sql query to identify the question which has the highest answer rate.

Example: Input:

TEXT

uid	action	question_id	answer_id	q_num	timestamp
5	show	285	null	1	123
5	answer	285	124124	1	124
5	show	369	null	2	125
5	skip	369	null	2	126

Output:

```
TEXT
+-----+
| survey_log |
+-----+
| 285 |
+-----+
```

Explanation: question 285 has answer rate 1/1, while question 369 has 0/1 answer rate, so output 285.

Note: The highest answer rate meaning is: answer number's ratio in show number in the same question.

Solution

```
SQL
#Solution- 1::
SELECT question_id AS survey_log FROM
(SELECT question_id,
 SUM(IF(action='show', 1, 0)) AS num_show,
 SUM(IF(action='answer', 1, 0)) AS num_answer
  FROM survey_log GROUP BY question_id) AS t
ORDER BY (num_answer/num_show) DESC LIMIT 1;

#Solution- 2:
SELECT question_id AS survey_log
FROM (SELECT question_id,
 sum(CASE WHEN action='show' THEN 1 ELSE 0 END) AS show_count,
 sum(CASE WHEN action='answer' THEN 1 ELSE 0 END) AS answer_count
 FROM survey_log
 GROUP BY question_id) AS t
ORDER BY answer_count/show_count DESC LIMIT 1;
```

579. Find Cumulative Salary of an Employee | Hard | 🔒
[LeetCode](#)

The Employee table holds the salary information in a year.

Write a SQL to get the cumulative sum of an employee's salary over a period of 3 months but exclude the most recent month.

The result should be displayed by 'Id' ascending, and then by 'Month' descending.

Example Input

TEXT
Id Month Salary
--- ----- -----
1 1 20
2 1 20
1 2 30
2 2 30
3 2 40
1 3 40
3 3 60
1 4 60
3 4 70

Output

TEXT
Id Month Salary
--- ----- -----
1 3 90
1 2 50
1 1 20
2 1 20
3 3 100
3 2 40

Explanation Employee '1' has 3 salary records for the following 3 months except the most recent month '4': salary 40 for month '3', 30 for month '2' and 20 for month '1' So the cumulative sum of salary of this employee over 3 months is 90(40+30+20), 50(30+20) and 20 respectively.

TEXT

Id	Month	Salary
1	3	90
1	2	50
1	1	20

Employee '2' only has one salary record (month '1') except its most recent month '2'.

TEXT

Id	Month	Salary
2	1	20

Employ '3' has two salary records except its most recent pay month '4': month '3' with 60 and month '2' with 40. So the cumulative salary is as following.

TEXT

Id	Month	Salary
3	3	100
3	2	40

Solution

SQL

```

SELECT
 a.id,
 a.month,
 SUM(b.salary) Salary
FROM
 Employee a JOIN Employee b ON
 a.id = b.id AND
 a.month - b.month >= 0 AND
 a.month - b.month < 3
GROUP BY
 a.id, a.month
HAVING
 (a.id, a.month) NOT IN (SELECT id, MAX(month) FROM Employee GROUP BY id)

```

```
ORDER BY  
 a.id, a.month DESC
```

580. Count Student Number in Departments | Medium |

LeetCode

A university uses 2 data tables, `student` and `department`, to store data about its students and the departments associated with each major.

Write a query to print the respective department name and number of students majoring in each department for all departments in the department table (even ones with no current students).

Sort your results by descending number of students; if two or more departments have the same number of students, then sort those departments alphabetically by department name.

The `student` is described as follow:

Column Name	Type
student_id	Integer
student_name	String
gender	Character
dept_id	Integer

where `studentid` is the student's ID number, `studentname` is the student's name, `gender` is their gender, and `dept_id` is the department ID associated with their declared major.

And the department table is described as below:

Column Name	Type
dept_id	Integer
dept_name	String

where deptid is the department's ID number and deptname is the department name.

Here is an example input: student table:

student_id	student_name	gender	dept_id
1	Jack	M	1
2	Jane	F	1
3	Mark	M	2

department table:

dept_id	dept_name
1	Engineering
2	Science
3	Law

The Output should be:

dept_name	student_number
Engineering	2
Science	1
Law	0

Solution

```
SQL
SELECT dept_name,
 SUM(CASE WHEN student_id IS NULL THEN 0 ELSE 1 END) AS student_number
  FROM department
 LEFT JOIN student
 ON department.dept_id = student.dept_id
 GROUP BY department.dept_id
 ORDER BY student_number DESC, dept_name
```

584. Find Customer Referee | Easy | LeetCode

Given a table `customer` holding customers information and the referee.

TEXT

id	name	referee_id
1	Will	NULL
2	Jane	NULL
3	Alex	2
4	Bill	NULL
5	Zack	1
6	Mark	2

Write a query to return the list of customers NOT referred by the person with id '2'.

For the sample data above, the result is:

TEXT

name
Will
Jane
Bill
Zack

Solution

SQL

```
SELECT name
FROM customer
WHERE referee_id != '2' OR referee_id IS NULL;
```

585. Investments in 2016 | Medium | LeetCode

Write a query to print the sum of all total investment values in 2016 (TIV_2016), to a scale of 2 decimal places, for all policy holders who meet the following criteria:

1. Have the same TIV_2015 value as one or more other policyholders.
2. Are not located in the same city as any other policyholder (i.e.: the (latitude, longitude) attribute pairs must be unique). Input Format: The insurance table is described as follows:

TEXT

Column Name	Type
PID	INTEGER(11)
TIV_2015	NUMERIC(15,2)
TIV_2016	NUMERIC(15,2)
LAT	NUMERIC(5,2)
LON	NUMERIC(5,2)

where PID is the policyholder's policy ID, TIV2015 is the total investment value in 2015, TIV2016 is the total investment value in 2016, LAT is the latitude of the policy holder's city, and LON is the longitude of the policy holder's city.

Sample Input

TEXT

PID	TIV_2015	TIV_2016	LAT	LON
1	10	5	10	10
2	20	20	20	20
3	10	30	20	20
4	10	40	40	40

Sample Output

TEXT

TIV_2016

45.00

Explanation

TEXT

The first record in the table, like the last record, meets both of the two criteria. The TIV_2015 value '10' is as the same as the third and forth record, and its location is the same.

The second record does not meet any of the two criteria. Its TIV_2015 is not like either of the other three records.

And its location is the same with the third record, which makes the third record a candidate.

So, the result is the sum of TIV_2016 of the first and last record, which is 45.

Solution

SQL

```
SELECT SUM(TIV_2016) AS TIV_2016
FROM insurance
WHERE CONCAT(LAT, ',', LON)
 IN (SELECT CONCAT(LAT, ',', LON)
 FROM insurance
 GROUP BY LAT, LON
 HAVING COUNT(1) = 1)
AND TIV_2015 in
 (SELECT TIV_2015
 FROM insurance
 GROUP BY TIV_2015
 HAVING COUNT(1)>1)
```


586. Customer Placing the Largest Number of Orders | Easy |

[LeetCode](#)

Query the customer_number from the orders table for the customer who has placed the largest number of orders.

It is guaranteed that exactly one customer will have placed more orders than any other customer.

The orders table is defined as follows:

TEXT

Column	Type
order_number (PK)	int
customer_number	int
order_date	date
required_date	date
shipped_date	date
status	char(15)
comment	char(200)

Sample Input

TEXT

order_number	customer_number	order_date	required_date	shipped_date	status
1	1	2017-04-09	2017-04-13	2017-04-12	C1
2	2	2017-04-15	2017-04-20	2017-04-18	C1
3	3	2017-04-16	2017-04-25	2017-04-20	C1
4	3	2017-04-18	2017-04-28	2017-04-25	C1

Sample Output

TEXT

customer_number
3

Explanation

TEXT

The customer with number '3' has two orders, which is greater than either customer with number '1' or '2'. So the result is customer_number '3'.

Solution

SQL

```
# assume: only one match
SELECT customer_number FROM orders
GROUP BY customer_number
ORDER BY COUNT(1) DESC
LIMIT 1

## assume: multiple matches
## 1 1
## 2 1
## 3 1
##
## 1 1 1 1
## 1 1 2 1
## 1 1 3 1
##
## SELECT t1.customer_number
## FROM (SELECT customer_number, COUNT(1) AS count
## FROM orders GROUP BY customer_number) AS t1,
## (SELECT customer_number, COUNT(1) AS count
## FROM orders GROUP BY customer_number) AS t2
## GROUP BY t1.customer_number
## HAVING max(t1.count) = max(t2.count)
```

595. Big Countries | Easy | [LeetCode](#)

There is a table `World`

TEXT

name	continent	area	population	gdp
Afghanistan	Asia	652230	25500100	20343000
Albania	Europe	28748	2831741	12960000
Algeria	Africa	2381741	37100000	188681000
Andorra	Europe	468	78115	3712000
Angola	Africa	1246700	20609294	100990000

A country is big if it has an area of bigger than 3 million square km or a population of more than 25 million.

Write a SQL solution to output big countries' name, population and area.

For example, according to the above table, we should output:

TEXT

name	population	area
Afghanistan	25500100	652230
Algeria	37100000	2381741

Solution

SQL

```
SELECT name, population, area
FROM World
WHERE area >= 3000000 OR population > 25000000;
```

596. Classes More Than 5 Students | Easy | [LeetCode](#)

There is a table `courses` with columns: **student** and **class**

Please list out all classes which have more than or equal to 5 students.

For example, the table:

TEXT

student	class
A	Math
B	English
C	Math
D	Biology
E	Math

F	Computer	
G	Math	
H	Math	
I	Math	
+-----+-----+		

Should output:

[TEXT]
+-----+
class
+-----+
Math
+-----+

Solution

[SQL]

```
SELECT class
FROM courses
GROUP BY class
HAVING count(DISTINCT Student)>=5;
```

597. Friend Requests I: Overall Acceptance Rate | Easy |

[LeetCode](#)

In social network like Facebook or Twitter, people send friend requests and accept others' requests as well. Now given two tables as below: Table: `friend_request`

[TEXT]
sender_id send_to_id request_date
----- ----- -----
1 2 2016_06-01
1 3 2016_06-01
1 4 2016_06-01
2 3 2016_06-02
3 4 2016-06-09

Table: request_accepted

requester_id	accepter_id	accept_date
1	2	2016-06-03
1	3	2016-06-08
2	3	2016-06-08
3	4	2016-06-09
3	4	2016-06-10

Write a query to find the overall acceptance rate of requests rounded to 2 decimals, which is the number of acceptance divide the number of requests. For the sample data above, your query should return the following result.

accept_rate
0.80

Note:

The accepted requests are not necessarily from the table friendrequest. *In this case, you just need to simply count the total accepted requests (no matter whether they are in the original requests), and divide it by the number of requests to get the acceptance rate. It is possible that a sender sends multiple requests to the same receiver, and a request could be accepted more than once. In this case, the 'duplicated' requests or acceptances are only counted once. If there is no requests at all, you should return 0.00 as the acceptrate.* Explanation: There are 4 unique accepted requests, and there are 5 requests in total. So the rate is 0.80.

Follow-up:

Can you write a query to return the accept rate but for every month? How about the cumulative accept rate for every day?

Solution

SQL

```

SELECT IFNULL((round(accepts/requests, 2)), 0.0) AS accept_rate
FROM
  (SELECT count(DISTINCT sender_id, send_to_id) AS requests FROM friend_request
  SELECT count(DISTINCT requester_id, accepter_id) AS accepts FROM request_acc

```

601. Human Traffic of Stadium | Hard | [LeetCode](#)

Table: `Stadium`

TEXT

Column Name	Type
<code>id</code>	<code>int</code>
<code>visit_date</code>	<code>date</code>
<code>people</code>	<code>int</code>

`visitdate` is the primary key for this table. Each row of this table contains the visit date and visit id to the stadium with the number of people during the visit. No two rows will have the same visitdate, and as the id increases, the dates increase as well.

Write an SQL query to display the records with three or more rows with **consecutive** `id`'s, and the number of people is greater than or equal to 100 for each.

Return the result table ordered by `visit_date` in **ascending order**.

The query result format is in the following example.

TEXT

Stadium table:

<code>id</code>	<code>visit_date</code>	<code>people</code>
1	2017-01-01	10
2	2017-01-02	109
3	2017-01-03	150
4	2017-01-04	99

```

| 5 | 2017-01-05 | 145 |
| 6 | 2017-01-06 | 1455 |
| 7 | 2017-01-07 | 199 |
| 8 | 2017-01-09 | 188 |
+----+-----+-----+

```

Result table:

```

+----+-----+-----+
| id | visit_date | people |
+----+-----+-----+
| 5 | 2017-01-05 | 145 |
| 6 | 2017-01-06 | 1455 |
| 7 | 2017-01-07 | 199 |
| 8 | 2017-01-09 | 188 |
+----+-----+-----+

```

The four rows with ids 5, 6, 7, and 8 have consecutive ids and each of them has > 100 people. Therefore, the answer is [5, 6, 7, 8].

The rows with ids 2 and 3 are not included because we need at least three consecutive rows.

Solution

```

SQL
SELECT DISTINCT s1.*
FROM Stadium s1 JOIN Stadium s2 JOIN Stadium s3
ON (s1.id = s2.id-1 AND s1.id = s3.id-2) OR
(s1.id = s2.id+1 AND s1.id = s3.id-1) OR
(s1.id = s2.id+1 AND s1.id = s3.id+2)
WHERE s1.people >= 100 AND s2.people >= 100 AND s3.people>=100
ORDER BY visit_date

```

602. Friend Requests II: Who Has the Most Friends | Medium | [LeetCode](#)

In social network like Facebook or Twitter, people send friend requests and accept others' requests as well. Table `request_accepted` holds the data of friend acceptance, while `requesterid` and `accepterid` both are the id of a person.

TEXT

requester_id	accepter_id	accept_date
1	2	2016-06-03
1	3	2016-06-08
2	3	2016-06-08
3	4	2016-06-09

Write a query to find the people who has most friends and the most friends number. For the sample data above, the result is:

TEXT

id	num
3	3

Note:

It is guaranteed there is only 1 people having the most friends. The friend request could only been accepted once, which mean there is no multiple records with the same requesterid and accepterid value. Explanation: The person with id '3' is a friend of people '1', '2' and '4', so he has 3 friends in total, which is the most number than any others.

Follow-up: In the real world, multiple people could have the same most number of friends, can you find all these people in this case?

SQL

```

SELECT t.id, sum(t.num) AS num
FROM (
 (SELECT requester_id AS id, COUNT(1) AS num
 FROM request_accepted
 GROUP BY requester_id)
 union all
 (SELECT accepter_id AS id, COUNT(1) AS num
 FROM request_accepted
 GROUP BY accepter_id)) AS t
GROUP BY t.id
ORDER BY num DESC
LIMIT 1;

```

603. Consecutive Available Seats | Easy | [LeetCode](#)

Several friends at a cinema ticket office would like to reserve consecutive available seats. Can you help to query all the consecutive available seats order by the seat_id using the following cinema table?

seat_id	free
1	1
2	0
3	1
4	1
5	1

Your query should return the following result for the sample case above.

seat_id
3
4
5

Note:

The seat_id is an auto increment int, and free is bool ('1' means free, and '0' means occupied.). Consecutive available seats are more than 2(inclusive) seats consecutively available.

Solution

```
SQL 
SELECT DISTINCT t1.seat_id  
FROM cinema AS t1 JOIN cinema AS t2  
ON abs(t1.seat_id-t2.seat_id)=1  
WHERE t1.free='1' AND t2.free='1'  
ORDER BY t1.seat_id
```

607.Sales Person | Easy | LeetCode

Description

Given three tables: `salesperson`, `company`, `orders`. Output all the names in the table `salesperson`, who didn't have sales to company 'RED'.

Example Input

Table: `salesperson`

TEXT					
sales_id	name	salary	commission_rate	hire_date	
1	John	100000	6	4/1/2006	
2	Amy	120000	5	5/1/2010	
3	Mark	65000	12	12/25/2008	
4	Pam	25000	25	1/1/2005	
5	Alex	50000	10	2/3/2007	

The table `salesperson` holds the salesperson information. Every salesperson has a `sales_id` and a name. Table: `company`

TEXT		
com_id	name	city
1	RED	Boston
2	ORANGE	New York
3	YELLOW	Boston
4	GREEN	Austin

The table `company` holds the company information. Every company has a `com_id` and a name. Table: `orders`

TEXT

order_id	date	com_id	sales_id	amount
1	1/1/2014	3	4	100000
2	2/1/2014	4	5	5000
3	3/1/2014	1	1	50000
4	4/1/2014	1	4	25000

The table orders holds the sales record information, salesperson and customer company are represented by salesid and comid. output

TEXT

name
Amy
Mark
Alex

Explanation

According to order '3' and '4' in table orders, it is easy to tell only salesperson 'John' and 'Alex' have sales to company 'RED', so we need to output all the other names in table salesperson.

Solution

SQL

```

SELECT name
FROM salesperson
WHERE name NOT IN
  (SELECT DISTINCT salesperson.name
 FROM salesperson, orders, company
 WHERE company.name = 'RED'
 AND salesperson.sales_id = orders.sales_id
 AND orders.com_id = company.com_id)

```

608. Tree Node | Medium | LeetCode

Given a table tree, id is identifier of the tree node and p_id is its parent node's id.

TEXT	
+-----+	
id p_id	
+-----+	
1 null	
2 1	
3 1	
4 2	
5 2	
+-----+	

Each node in the tree can be one of three types:

Leaf: if the node is a leaf node. Root: if the node is the root of the tree. Inner: If the node is neither a leaf node nor a root node. Write a query to print the node id and the type of the node. Sort your output by the node id. The result for the above sample is:

TEXT	
+-----+	
id Type	
+-----+	
1 Root	
2 Inner	
3 Leaf	
4 Leaf	
5 Leaf	
+-----+	

Explanation

Node '1' is root node, because its parent node is NULL and it has child node '2' and '3'. Node '2' is inner node, because it has parent node '1' and child node '4' and '5'. Node '3', '4' and '5' is Leaf node, because they have parent node and they don't have child node. And here is the image of the sample tree as below:

TEXT

```

1
 / \
2 3
 / \
4 5

```

Note

If there is only one node on the tree, you only need to output its root attributes.

Solution

SQL

```

## Basic Ideas: LEFT JOIN

# In tree, each node can only one parent or no parent
## | id | p_id | id (child) |
## |-----+-----+-----|
## | 1 | null | 1 |
## | 1 | null | 2 |
## | 2 | 1 | 4 |
## | 2 | 1 | 5 |
## | 3 | 1 | null |
## | 4 | 2 | null |
## | 5 | 2 | null |

SELECT t1.id,
CASE
 WHEN ISNULL(t1.p_id) THEN 'Root'
 WHEN ISNULL(MAX(t2.id)) THEN 'Leaf'
 ELSE 'Inner'
END AS Type
FROM tree AS t1 LEFT JOIN tree AS t2
ON t1.id = t2.p_id
GROUP BY t1.id, t1.p_id

```


A pupil Tim gets homework to identify whether three line segments could possibly form a triangle. However, this assignment is very heavy because there are hundreds of records to calculate. Could you help Tim by writing a query to judge whether these three sides can form a triangle, assuming table triangle holds the length of the three sides x, y and z.

TEXT
x y z
--- --- ---
13 15 30
10 20 15

For the sample data above, your query should return the follow result:

TEXT
x y z triangle
--- --- --- -----
13 15 30 No
10 20 15 Yes

Solution

```
SQL
SELECT x, y, z,
CASE
 WHEN x+y>z AND y+z>x AND x+z>y THEN 'Yes'
 ELSE 'No'
END AS triangle
FROM triangle
```

612. Shortest Distance in a Plane | Medium | [LeetCode](#)

Table point_2d holds the coordinates (x,y) of some unique points (more than two) in a plane. Write a query to find the shortest distance between these points rounded to 2 decimals.

TEXT

x	y
-1	-1
0	0
-1	-2

The shortest distance is 1.00 from point (-1,-1) to (-1,2). So the output should be:

TEXT

shortest
1.00

Note: The longest distance among all the points are less than 10000.

Solution

SQL

```

SELECT ROUND(MIN(SQRT((t1.x-t2.x)*(t1.x-t2.x) + (t1.y-t2.y)*(t1.y-t2.y))), 2) AS shortest
FROM point_2d AS t1, point_2d AS t2
WHERE t1.x!=t2.x OR t1.y!=t2.y

# SELECT ROUND(SQRT((t1.x-t2.x)*(t1.x-t2.x) + (t1.y-t2.y)*(t1.y-t2.y))), 2) AS shortest
# FROM point_2d AS t1, point_2d AS t2
# WHERE t1.x!=t2.x OR t1.y!=t2.y
# ORDER BY shortest ASC
# LIMIT 1

```

613. Shortest Distance in a Line | Easy | [LeetCode](#)

Table point holds the x coordinate of some points on x-axis in a plane, which are all integers. Write a query to find the shortest distance between two points in these points.

TEXT

x

-1
0
2

The shortest distance is '1' obviously, which is from point '-1' to '0'. So the output is as below:

TEXT

shortest

1

Note: Every point is unique, which means there is no duplicates in table point.

Follow-up: What if all these points have an id and are arranged from the left most to the right most of x axis?

Solution

SQL

```
SELECT t1.x-t2.x AS shortest
FROM point AS t1 JOIN point AS t2
WHERE t1.x>t2.x
ORDER BY (t1.x-t2.x) ASC
LIMIT 1
```


614. Second Degree Follower | Medium | [LeetCode](#)

In facebook, there is a follow table with two columns: followee, follower.

Please write a sql query to get the amount of each follower's follower if he/she has one.

For example:

TEXT

followee	follower
A	B
B	C
B	D
D	E

should output:

TEXT

follower	num
B	2
D	1

Explanation: Both B and D exist in the follower list, when as a followee, B's follower is C and D, and D's follower is E. A does not exist in follower list.

Note: Followee would not follow himself/herself in all cases. Please display the result in follower's alphabet order.

Solution

SQL

```
## Explain the business logic
## A follows B. Then A is follower, B is followee
## What are second degree followers?
## A follows B, and B follows C.
## Then A is the second degree followers of C

SELECT f1.follower, COUNT(DISTINCT f2.follower) AS num
FROM follow AS f1 JOIN follow AS f2
ON f1.follower = f2.followee
GROUP BY f1.follower;
```

615. Average Salary: Departments VS Company | Hard | 🔒

LeetCode

Given two tables as below, write a query to display the comparison result (higher/lower/same) of the average salary of employees in a department to the company's average salary. Table: salary

TEXT
id employee_id amount pay_date
----- ----- ----- -----
1 1 9000 2017-03-31
2 2 6000 2017-03-31
3 3 10000 2017-03-31
4 1 7000 2017-02-28
5 2 6000 2017-02-28
6 3 8000 2017-02-28

The `employeeid` column refers to the `employeeid` in the following table `employee`.

TEXT
employee_id department_id
----- -----
1 1
2 2
3 2

So for the sample data above, the result is:

TEXT
pay_month department_id comparison
----- ----- -----
2017-03 1 higher
2017-03 2 lower
2017-02 1 same
2017-02 2 same

Explanation In March, the company's average salary is $(9000+6000+10000)/3 = 8333.33\dots$. The average salary for department '1' is 9000, which is the salary of employeeid '1' since there is only one employee in this department. So the

comparison result is 'higher' since $9000 > 8333.33$ obviously. The average salary of department '2' is $(6000 + 10000)/2 = 8000$, which is the average of employeeid '2' and '3'. So the comparison result is 'lower' since $8000 < 8333.33$. With the same formula for the average salary comparison in February, the result is 'same' since both the department '1' and '2' have the same average salary with the company, which is 7000.

Solution

```
SQL
SELECT t1.pay_month, t1.department_id,
 (CASE WHEN t1.amount = t2.amount THEN 'same'
 WHEN t1.amount > t2.amount THEN 'higher'
 WHEN t1.amount < t2.amount THEN 'lower' END) AS comparison
FROM
  (SELECT left(pay_date, 7) AS pay_month, department_id, avg(amount) AS amount
 FROM salary JOIN employee
 ON salary.employee_id = employee.employee_id
 GROUP BY pay_month, department_id
 ORDER BY pay_month DESC, department_id) AS t1
JOIN
  (SELECT left(pay_date, 7) AS pay_month, avg(amount) AS amount
 FROM salary JOIN employee
 ON salary.employee_id = employee.employee_id
 GROUP BY pay_month) AS t2
ON t1.pay_month = t2.pay_month
```

618. Students Report By Geography | Hard | [LeetCode](#)

A U.S graduate school has students from Asia, Europe and America. The students' location information are stored in table student as below.

```
TEXT
+-----+-----+
| name  | continent |
+-----+-----+
| Jack | America |
| Pascal | Europe |
| Xi | Asia |
| Jane | America |
```

Pivot the continent column in this table so that each name is sorted alphabetically and displayed underneath its corresponding continent. The output headers should be America, Asia and Europe respectively. It is guaranteed that the student number from America is no less than either Asia or Europe. For the sample input, the output is:

America	Asia	Europe
Jack	Xi	Pascal
Jane		

Follow-up: If it is unknown which continent has the most students, can you write a query to generate the student report?

Solution

```
SQL
SELECT t1.name AS America, t2.name AS Asia, t3.name AS Europe
FROM
  (SELECT (@cnt1 := @cnt1 + 1) AS id, name
 FROM student
 CROSS JOIN (SELECT @cnt1 := 0) AS dummy
 WHERE continent='America'
 ORDER BY name) AS t1
  LEFT JOIN
  (SELECT (@cnt2 := @cnt2 + 1) AS id, name
 FROM student
 CROSS JOIN (SELECT @cnt2 := 0) AS dummy
 WHERE continent='Asia'
 ORDER BY name) AS t2
  ON t1.id = t2.id
  LEFT JOIN
  (SELECT (@cnt3 := @cnt3 + 1) AS id, name
 FROM student
 CROSS JOIN (SELECT @cnt3 := 0) AS dummy
 WHERE continent='Europe'
 ORDER BY name) AS t3
  ON t1.id = t3.id
```

619. Biggest Single Number | Easy | [LeetCode](#)

Table number contains many numbers in column num including duplicated ones. Can you write a SQL query to find the biggest number, which only appears once.

TEXT

```
+---+  
| num |  
+---+  
| 8 |  
| 8 |  
| 3 |  
| 3 |  
| 1 |  
| 4 |  
| 5 |  
| 6 |
```

For the sample data above, your query should return the following result:

TEXT

```
+---+  
| num |  
+---+  
| 6 |
```

Note: If there is no such number, just output null.

Solution

SQL

```
SELECT IFNULL((  
 SELECT num  
 FROM number  
 GROUP BY num  
 HAVING count(1) = 1  
 ORDER BY num DESC  
 LIMIT 0, 1), NULL) AS num
```

620. Not Boring Movies | Easy | [LeetCode](#)

X city opened a new cinema, many people would like to go to this cinema. The cinema also gives out a poster indicating the movies' ratings and descriptions. Please write a SQL query to output movies with an odd numbered ID and a description that is not 'boring'. Order the result by rating.

For example, table `cinema`:

TEXT

id movie description rating
1 War great 3D 8.9
2 Science fiction 8.5
3 irish boring 6.2
4 Ice song Fantasy 8.6
5 House card Interesting 9.1

For the example above, the output should be:

TEXT

id movie description rating
5 House card Interesting 9.1
1 War great 3D 8.9

Solution

SQL

```
SELECT *
FROM Cinema
WHERE description <> 'boring' AND ID % 2 = 1
ORDER BY rating DESC;
```

626. Exchange Seats | Medium | [LeetCode](#)

Mary is a teacher in a middle school and she has a table `seat` storing students' names and their corresponding seat ids.

The column id is continuous increment.

Mary wants to change seats for the adjacent students.

Can you write a SQL query to output the result for Mary?

TEXT	
+	-----+-----+
	id student
+	-----+-----+
	1 Abbot
	2 Doris
	3 Emerson
	4 Green
	5 Jeames
+	-----+-----+

For the sample input, the output is:

TEXT	
+	-----+-----+
	id student
+	-----+-----+
	1 Doris
	2 Abbot
	3 Green
	4 Emerson
	5 Jeames
+	-----+-----+

Note:

If the number of students is odd, there is no need to change the last one's seat.

Solution

SQL


```

SELECT
IF(id < (SELECT MAX(id) FROM seat), IF(id%2=0, id-1, id+1), IF(id%2=0, id-1, id)) AS id
FROM seat
ORDER BY id;

```

627. Swap Salary | [LeetCode](#)

Table: `Salary`

TEXT

Column Name	Type
<code>id</code>	<code>int</code>
<code>name</code>	<code>varchar</code>
<code>sex</code>	<code>ENUM</code>
<code>salary</code>	<code>int</code>

`id` is the primary key for this table.

The `sex` column is `ENUM` value of type ('m', 'f').

The table contains information about an employee.

Write an SQL query to swap all '`f`' and '`m`' values (i.e., change all '`f`' values to '`m`' and vice versa) with a single update statement and no intermediate temp table(s).

Note that you must write a single update statement, DO NOT write any select statement for this problem.

The query result format is in the following example:

TEXT

Salary table:

<code>id</code>	<code>name</code>	<code>sex</code>	<code>salary</code>
1	A	m	2500
2	B	f	1500

```

| 3 | C | m | 5500 |
| 4 | D | f | 500 |
+---+---+---+-----+

```

Result table:

```

+---+---+---+-----+
| id | name | sex | salary |
+---+---+---+-----+
| 1 | A | f | 2500 |
| 2 | B | m | 1500 |
| 3 | C | f | 5500 |
| 4 | D | m | 500 |
+---+---+---+-----+

```

(1, A) and (2, C) were changed from 'm' to 'f'.

(2, B) and (4, D) were changed from 'f' to 'm'.

Solution

```

SQL
# With IF
UPDATE Salary SET sex = IF(sex='m', 'f', 'm')

# With CASE
UPDATE Salary SET sex = CASE WHEN sex='m' THEN 'f' ELSE 'm' END

```

1045. Customers Who Bought All Products | Medium |

[LeetCode](#)

Table: Customer

```

TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| customer_id | int |
| product_key | int |
+-----+-----+

```

product_key is a foreign key to Product table. Table: Product

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| product_key | int |
+-----+-----+
product_key is the primary key column for this table.
```

Write an SQL query for a report that provides the customer ids from the Customer table that bought all the products in the Product table.

For example:

```
TEXT
Customer table:
+-----+-----+
| customer_id | product_key |
+-----+-----+
| 1 | 5 |
| 2 | 6 |
| 3 | 5 |
| 3 | 6 |
| 1 | 6 |
+-----+-----+
```

Product table:

```
+-----+
| product_key |
+-----+
| 5 |
| 6 |
+-----+
```

Result table:

```
+-----+
| customer_id |
+-----+
| 1 |
| 3 |
+-----+
```

```
+-----+
```

```
The customers who bought all the products (5 and 6) are customers with id 1 and 3
```

Solution

```
SQL
SELECT customer_id
FROM Customer
GROUP BY customer_id
HAVING count(DISTINCT product_key) = (
 SELECT count(1)
 FROM Product)
```


1050. Actors and Directors Who Cooperated At Least Three Times | Easy | [LeetCode](#)

Table: ActorDirector

```
TEXT
```

```
+-----+-----+
| Column Name | Type |
+-----+-----+
| actor_id | int |
| director_id | int |
| timestamp | int |
+-----+-----+
timestamp is the primary key column for this table.
```

Write a SQL query for a report that provides the pairs (*actorid*, *directorid*) where the actor have cooperated with the director at least 3 times.

Example:

```
TEXT
```

```
ActorDirector table:
+-----+-----+-----+
| actor_id | director_id | timestamp |
```

```
+-----+-----+-----+
| 1 | 1 | 0
| 1 | 1 | 1
| 1 | 1 | 2
| 1 | 2 | 3
| 1 | 2 | 4
| 2 | 1 | 5
| 2 | 1 | 6
+-----+-----+-----+
```

Result table:

```
+-----+-----+
| actor_id | director_id |
+-----+-----+
| 1 | 1
+-----+-----+
```

The only pair is (1, 1) where they cooperated exactly 3 times.

Solution

```
SQL
SELECT actor_id, director_id
FROM ActorDirector
GROUP BY actor_id, director_id
HAVING COUNT(1)>=3
```

1068. Product Sales Analysis I | Easy | [LeetCode](#)

Table: `Sales`

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| sale_id | int |
| product_id  | int |
| year | int |
| quantity | int |
| price | int |
```

```
+-----+-----+
(sale_id, year) is the primary key of this table.
product_id is a foreign key to Product table.
Note that the price is per unit.
```

Table: Product

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| product_id | int |
| product_name | varchar |
+-----+-----+
product_id is the primary key of this table.
```

Write an SQL query that reports all product names of the products in the Sales table along with their selling year and price.

For example:

```
TEXT
Sales table:
+-----+-----+-----+-----+-----+
| sale_id | product_id | year | quantity | price |
+-----+-----+-----+-----+-----+
| 1 | 100 | 2008 | 10 | 5000  |
| 2 | 100 | 2009 | 12 | 5000  |
| 7 | 200 | 2011 | 15 | 9000  |
+-----+-----+-----+-----+-----+
```

```
Product table:
+-----+-----+
| product_id | product_name |
+-----+-----+
| 100 | Nokia |
| 200 | Apple |
| 300 | Samsung |
+-----+-----+
```

```
Result table:
```

product_name	year	price
Nokia	2008	5000
Nokia	2009	5000
Apple	2011	9000

Solution

SQL

```
SELECT product_name, year, price
FROM Sales JOIN Product
ON Product.product_id = Sales.product_id
```


1069. Product Sales Analysis II | Easy | [LeetCode](#)

Table: Sales

TEXT

Column Name	Type
sale_id	int
product_id	int
year	int
quantity	int
price	int

sale_id is the primary key of this table.
product_id is a foreign key to Product table.
Note that the price is per unit.

Table: Product

TEXT

Column Name	Type

```
+-----+-----+
| product_id | int |
| product_name | varchar  |
+-----+-----+
product_id is the primary key of this table.
```

Write an SQL query that reports the total quantity sold for every product id.

The query result format is in the following example:

TEXT

Sales table:

```
+-----+-----+-----+-----+-----+
| sale_id | product_id | year | quantity | price  |
+-----+-----+-----+-----+-----+
| 1 | 100 | 2008 | 10 | 5000 |
| 2 | 100 | 2009 | 12 | 5000 |
| 7 | 200 | 2011 | 15 | 9000 |
+-----+-----+-----+-----+
```

Product table:

```
+-----+
| product_id | product_name |
+-----+
| 100 | Nokia |
| 200 | Apple |
| 300 | Samsung |
+-----+
```

Result table:

```
+-----+
| product_id | total_quantity |
+-----+
| 100 | 22 |
| 200 | 15 |
+-----+
```

Solution

SQL

```
SELECT product_id, sum(quantity) AS total_quantity
FROM Sales
GROUP BY product_id;
```

1070. Product Sales Analysis III | Medium | [LeetCode](#)

Table: Sales

TEXT

```
+-----+-----+
| Column Name | Type |
+-----+-----+
| sale_id | int |
| product_id  | int |
| year | int |
| quantity | int |
| price | int |
+-----+-----+
sale_id is the primary key of this table.
product_id is a foreign key to Product table.
Note that the price is per unit.
```

Table: Product

TEXT

```
+-----+-----+
| Column Name | Type |
+-----+-----+
| product_id  | int |
| product_name | varchar |
+-----+-----+
product_id is the primary key of this table.
```

Write an SQL query that selects the product id, year, quantity, and price for the first year of every product sold.

The query result format is in the following example:

TEXT

Sales table:

sale_id	product_id	year	quantity	price
1	100	2008	10	5000
2	100	2009	12	5000
7	200	2011	15	9000

Product table:

product_id	product_name
100	Nokia
200	Apple
300	Samsung

Result table:

product_id	first_year	quantity	price
100	2008	10	5000
200	2011	15	9000

Solution

SQL

```
SELECT
 product_id,
 year first_year,
 quantity,
 price
FROM Sales
WHERE (product_id, year) IN (SELECT product_id, MIN(year)
 FROM Sales
 GROUP BY product_id)
```

1075. Project Employees I | Easy | LeetCode

Table: Project

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| project_id  | int |
| employee_id | int |
+-----+-----+
(project_id, employee_id) is the primary key of this table.
employee_id is a foreign key to Employee table.
```

Table: Employee

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| employee_id | int |
| name | varchar |
| experience_years | int |
+-----+-----+
employee_id is the primary key of this table.
```

Write an SQL query that reports the average experience years of all the employees for each project, rounded to 2 digits.

The query result format is in the following example:

```
TEXT
Project table:
+-----+-----+
| project_id | employee_id |
+-----+-----+
| 1 | 1 |
| 1 | 2 |
| 1 | 3 |
| 2 | 1 |
| 2 | 4 |
```

```
+-----+-----+
Employee table:
+-----+-----+-----+
| employee_id | name | experience_years |
+-----+-----+-----+
| 1 | Khaled  | 3 |
| 2 | Ali | 2 |
| 3 | John | 1 |
| 4 | Doe | 2 |
+-----+-----+-----+
```

Result table:

```
+-----+-----+
| project_id | average_years |
+-----+-----+
| 1 | 2.00 |
| 2 | 2.50 |
+-----+-----+
```

The average experience years for the first project is $(3 + 2 + 1) / 3 = 2.00$ and for the second project is $(2 + 3) / 2 = 2.50$.

Solution

```
SQL
SELECT
 p.project_id,
 ROUND(AVG(e.experience_years),2) average_years
FROM
 Project p JOIN Employee e ON
 p.employee_id = e.employee_id
GROUP BY
 p.project_id
```

1076. Project Employees II | Easy | LeetCode

Table: Project

TEXT

```
+-----+-----+
| Column Name | Type |
+-----+-----+
| project_id | int |
| employee_id  | int |
+-----+-----+
(project_id, employee_id) is the primary key of this table.
employee_id is a foreign key to Employee table.
```

Table: Employee

TEXT

```
+-----+-----+
| Column Name | Type |
+-----+-----+
| employee_id | int |
| name | varchar  |
| experience_years | int |
+-----+-----+
employee_id is the primary key of this table.
```

Write an SQL query that reports all the projects that have the most employees.

The query result format is in the following example:

TEXT

```
Project table:
+-----+-----+
| project_id | employee_id |
+-----+-----+
| 1 | 1 |
| 1 | 2 |
| 1 | 3 |
| 2 | 1 |
| 2 | 4 |
+-----+-----+

Employee table:
+-----+-----+-----+
| employee_id | name | experience_years |
```

```

+-----+-----+-----+
| 1 | Khaled | 3
| 2 | Ali | 2
| 3 | John | 1
| 4 | Doe | 2
+-----+-----+-----+

```

Result table:

```

+-----+
| project_id |
+-----+
| 1 |
+-----+

```

The first project has 3 employees while the second one has 2.

SQL

```

SELECT project_id
FROM Project
GROUP BY project_id
HAVING COUNT(employee_id) = (SELECT COUNT(employee_id)
 FROM Project
 GROUP BY project_id
 ORDER BY COUNT(employee_id) DESC
 LIMIT 1)

```

1077. Project Employees III | Medium | [LeetCode](#)

Table: `Project`

TEXT

```

+-----+-----+
| Column Name | Type |
+-----+-----+
| project_id  | int |
| employee_id | int |
+-----+-----+

```

(`project_id`, `employee_id`) is the primary key of this table.
`employee_id` is a foreign key to `Employee` table.

Table: Employee

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| employee_id | int |
| name | varchar |
| experience_years | int |
+-----+-----+
employee_id is the primary key of this table.
```

Write an SQL query that reports the most experienced employees in each project. In case of a tie, report all employees with the maximum number of experience years.

The query result format is in the following example:

```
TEXT
Project table:
+-----+-----+
| project_id | employee_id |
+-----+-----+
| 1 | 1 |
| 1 | 2 |
| 1 | 3 |
| 2 | 1 |
| 2 | 4 |
+-----+-----+

Employee table:
+-----+-----+-----+
| employee_id | name | experience_years |
+-----+-----+-----+
| 1 | Khaled | 3 |
| 2 | Ali | 2 |
| 3 | John | 3 |
| 4 | Doe | 2 |
+-----+-----+-----+

Result table:
+-----+-----+
| project_id | employee_id |
```

1	1
1	3
2	1

Both employees with id 1 and 3 have the most experience among the employees of the project.

Solution

```
SQL
SELECT
 p.project_id,
 e.employee_id
FROM
 Project p LEFT JOIN Employee e ON
 p.employee_id = e.employee_id
WHERE (p.project_id,
 e.experience_years) IN (SELECT
 p.project_id,
 MAX(e.experience_years)
 FROM
 Project p JOIN Employee e ON
 p.employee_id = e.employee_id
 GROUP BY
 p.project_id)
```

1082. Sales Analysis I | Easy | [LeetCode](#)

Table: Product

Column Name	Type
product_id	int
product_name	varchar
unit_price	int

product_id is the primary key of this table.

Table: Sales

TEXT

Column Name	Type
seller_id	int
product_id	int
buyer_id	int
sale_date	date
quantity	int
price	int

This table has no primary key, it can have repeated rows.

product_id is a foreign key to Product table.

Write an SQL query that reports the best seller by total sales price, If there is a tie, report them all.

The query result format is in the following example:

TEXT

Product table:

product_id	product_name	unit_price
1	S8	1000
2	G4	800
3	iPhone	1400

Sales table:

seller_id	product_id	buyer_id	sale_date	quantity	price
1	1	1	2019-01-21	2	2000
1	2	2	2019-02-17	1	800
2	2	3	2019-06-02	1	800
3	3	4	2019-05-13	2	2800

```
Result table:
+-----+
| seller_id |
+-----+
| 1 |
| 3 |
+-----+
Both sellers with id 1 and 3 sold products with the most total price of 2800.
```

Solution

```
SQL
SELECT seller_id
FROM Sales
GROUP BY seller_id
HAVING SUM(price) = (SELECT SUM(price)
 FROM Sales
 GROUP BY seller_id
 ORDER BY SUM(price) DESC
 LIMIT 1)
```

1083. Sales Analysis II | Easy | [LeetCode](#)

Table: Product

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| product_id  | int |
| product_name | varchar |
| unit_price | int |
+-----+-----+
product_id is the primary key of this table.
```

Table: Sales

TEXT

Column Name	Type
seller_id	int
product_id	int
buyer_id	int
sale_date	date
quantity	int
price	int

This table has no primary key, it can have repeated rows.

product_id is a foreign key to Product table.

Write an SQL query that reports the buyers who have bought S8 but not iPhone.
Note that S8 and iPhone are products present in the Product table.

The query result format is in the following example:

TEXT

Product table:

product_id	product_name	unit_price
1	S8	1000
2	G4	800
3	iPhone	1400

Sales table:

seller_id	product_id	buyer_id	sale_date	quantity	price
1	1	1	2019-01-21	2	2000
1	2	2	2019-02-17	1	800
2	1	3	2019-06-02	1	800
3	3	3	2019-05-13	2	2800

Result table:

buyer_id
3

```
+-----+
| 1 |
+-----+
The buyer with id 1 bought an S8 but didn't buy an iPhone. The buyer with id 3 bo
```

Solution

`SQL`

```
SELECT DISTINCT s.buyer_id
FROM Sales s LEFT JOIN Product p ON
 s.product_id = p.product_id
WHERE p.product_name = 'S8' AND
 s.buyer_id NOT IN (SELECT s.buyer_id
 FROM Sales s LEFT JOIN Product p ON
 s.product_id = p.product_id
 WHERE p.product_name = 'iPhone')
```

1084. Sales Analysis III | Easy | [LeetCode](#)

Reports the products that were only sold in spring 2019. That is, between 2019-01-01 and 2019-03-31 inclusive. Select the product that were only sold in spring 2019.

`TEXT`

Product table:

product_id	product_name	unit_price
1	S8	1000
2	G4	800
3	iPhone	1400

Sales table:

seller_id	product_id	buyer_id	sale_date	quantity	price
1	1	1	2019-01-21	2	2000
1	2	2	2019-02-17	1	800
2	2	3	2019-06-02	1	800

```
| 3 | 3 | 4 | 2019-05-13 | 2 | 2800 |
```

Result table:

product_id	product_name
1	S8

The product with id 1 was only sold in spring 2019 while the other two were sold

Solution

```
SQL
(SELECT DISTINCT s.product_id, p.product_name
FROM Sales s LEFT JOIN Product p ON
 s.product_id = p.product_id
WHERE s.sale_date >= '2019-01-01' AND
 s.sale_date <= '2019-03-31')
EXCEPT -- MINUS if Oracle
(SELECT DISTINCT s.product_id, p.product_name
FROM Sales s LEFT JOIN Product p ON
 s.product_id = p.product_id
WHERE s.sale_date < '2019-01-01' OR
 s.sale_date > '2019-03-31')
```

1097. Game Play Analysis V | Hard | [LeetCode](#)

We define the install date of a player to be the first login day of that player. We also define day 1 retention of some date X to be the number of players whose install date is X and they logged back in on the day right after X , divided by the number of players whose install date is X, rounded to 2 decimal places. Write an SQL query that reports for each install date, the number of players that installed the game on that day and the day 1 retention. The query result format is in the following example:

TEXT

Activity table:

player_id	device_id	event_date	games_played
-----------	-----------	------------	--------------

1	2	2016-03-01	5	
1	2	2016-03-02	6	
2	3	2017-06-25	1	
3	1	2016-03-01	0	
3	4	2016-07-03	5	

Result table:

install_dt	installs	Day1_retention
2016-03-01 2	0.50	
2017-06-25 1	0.00	

Player 1 and 3 installed the game on 2016-03-01 but only player 1 logged back in
 Player 2 installed the game on 2017 -06-25 but didn't log back in on 2017-06-26 s

Solution

```
SQL
SELECT
 install_dt,
 COUNT(player_id) installs,
 ROUND(COUNT(retention)/COUNT(player_id),2) Day1_retention --the number of re
FROM
(
  SELECT a.player_id, a.install_dt, b.event_date retention -- id, the record of f
FROM
 (SELECT player_id, MIN(event_date) install_dt --subquery 1 take the fir
 FROM Activity
 GROUP BY player_id) a LEFT JOIN Activity b ON --sql left join the origi
 a.player_id = b.player_id AND
 a.install_dt + 1=b.event_date
  ) AS tmp
GROUP BY
 install_dt
```

1098. Unpopular Books | Medium | LeetCode

Table: Books

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| book_id | int |
| name | varchar |
| available_from | date  |
+-----+-----+
book_id is the primary key of this table.
```

Table: Orders

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| order_id | int |
| book_id | int |
| quantity | int |
| dispatch_date | date  |
+-----+-----+
order_id is the primary key of this table.
book_id is a foreign key to the Books table.
```

Write an SQL query that reports the books that have sold less than 10 copies in the last year, excluding books that have been available for less than 1 month from today. Assume today is 2019-06-23.

The query result format is in the following example:

```
TEXT
Books table:
+-----+-----+-----+
| book_id | name | available_from |
+-----+-----+-----+
| 1 | "Kalila And Demna" | 2010-01-01 |
| 2 | "28 Letters" | 2012-05-12 |
```

```

| 3 | "The Hobbit" | 2019-06-10 |
| 4 | "13 Reasons Why" | 2019-06-01 |
| 5 | "The Hunger Games" | 2008-09-21 |
+-----+-----+-----+

```

Orders table:

```

+-----+-----+-----+-----+
| order_id | book_id | quantity | dispatch_date |
+-----+-----+-----+-----+
| 1 | 1 | 2 | 2018-07-26 |
| 2 | 1 | 1 | 2018-11-05 |
| 3 | 3 | 8 | 2019-06-11 |
| 4 | 4 | 6 | 2019-06-05 |
| 5 | 4 | 5 | 2019-06-20 |
| 6 | 5 | 9 | 2009-02-02 |
| 7 | 5 | 8 | 2010-04-13 |
+-----+-----+-----+

```

Result table:

```

+-----+-----+
| book_id | name |
+-----+-----+
| 1 | "Kalila And Demna" |
| 2 | "28 Letters" |
| 5 | "The Hunger Games" |
+-----+-----+

```

Solution

```

SQL 
SELECT
 b.book_id, b.name
FROM
 Books b LEFT JOIN (
 SELECT book_id, SUM(quantity) nsold
 FROM Orders
 WHERE dispatch_date BETWEEN '2018-06-23' AND '2019-06-23'
 GROUP BY book_id
 ) o
 ON b.book_id = o.book_id
WHERE

```

```
(o.nsold < 10 OR o.nsold IS NULL) AND -- Sales less than 10 or no s
DATEDIFF('2019-06-23', b.available_from) > 30 -- Not a new book within 1 mo
```

1107. New Users Daily Count | Medium | [LeetCode](#)

Table: `Traffic`

Column Name	Type
user_id	int
activity	enum
activity_date	date

There is no primary key for this table, it may have duplicate rows.
The activity column is an ENUM type of ('login', 'logout', 'jobs', 'groups', 'homepage')

Write an SQL query that reports for every date within at most 90 days from today, the number of users that logged in for the first time on that date. Assume today is 2019-06-30.

The query result format is in the following example:

user_id	activity	activity_date
1	login	2019-05-01
1	homepage	2019-05-01
1	logout	2019-05-01
2	login	2019-06-21
2	logout	2019-06-21
3	login	2019-01-01
3	jobs	2019-01-01
3	logout	2019-01-01
4	login	2019-06-21
4	groups	2019-06-21

```

| 4 | logout | 2019-06-21 |
| 5 | login  | 2019-03-01 |
| 5 | logout | 2019-03-01 |
| 5 | login  | 2019-06-21 |
| 5 | logout | 2019-06-21 |
+-----+-----+

```

Result table:

```

+-----+-----+
| login_date | user_count |
+-----+-----+
| 2019-05-01 | 1 |
| 2019-06-21 | 2 |
+-----+-----+

```

Note that we only care about dates with non zero user count.

The user with id 5 first logged in on 2019-03-01 so he's not counted on 2019-06-2

Solution

`SQL`

#Solution- 1:

```

SELECT login_date, COUNT(user_id) AS user_count
FROM (SELECT user_id, MIN(activity_date) AS login_date
 FROM Traffic
 WHERE activity = 'login'
 GROUP BY user_id) AS t
WHERE login_date >= DATE_ADD('2019-06-30', INTERVAL -90 DAY) AND login_date <= '2019-07-10'
GROUP BY login_date

```

#Solution- 2:

```

SELECT login_date, COUNT(user_id) user_count
FROM
  (SELECT user_id, MIN(activity_date) as login_date
 FROM Traffic
 WHERE activity='login'
 GROUP BY user_id) as t
WHERE DATEDIFF('2019-06-30', login_date) <= 90
GROUP BY login_date

```

1112. Highest Grade For Each Student | Medium | LeetCode

Table: Enrollments

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| student_id  | int |
| course_id | int |
| grade | int |
+-----+-----+
(student_id, course_id) is the primary key of this table.
```

Write a SQL query to find the highest grade with its corresponding course for each student. In case of a tie, you should find the course with the smallest courseid. *The output must be sorted by increasing studentid.*

The query result format is in the following example:

```
TEXT
Enrollments table:
+-----+-----+
| student_id | course_id | grade |
+-----+-----+-----+
| 2 | 2 | 95 |
| 2 | 3 | 95 |
| 1 | 1 | 90 |
| 1 | 2 | 99 |
| 3 | 1 | 80 |
| 3 | 2 | 75 |
| 3 | 3 | 82 |
+-----+-----+-----+
Result table:
+-----+-----+
| student_id | course_id | grade |
+-----+-----+
| 1 | 2 | 99 |
| 2 | 2 | 95 |
| 3 | 3 | 82 |
+-----+-----+
```

Solution

```
SQL
SELECT student_id, MIN(course_id) course_id, grade
FROM Enrollments
WHERE (student_id, grade) IN
 (SELECT student_id, MAX(grade)
 FROM Enrollments
 GROUP BY student_id)
GROUP BY student_id
ORDER BY student_id;
```

1113. Reported Posts | Easy | LeetCode

Table: Actions

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| user_id | int |
| post_id | int |
| action_date | date |
| action | enum |
| extra | varchar|
+-----+-----+
There is no primary key for this table, it may have duplicate rows.
The action column is an ENUM type of ('view', 'like', 'reaction', 'comment', 'rep'.
The extra column has optional information about the action such as a reason for r
```

Write an SQL query that reports the number of posts reported yesterday for each report reason. Assume today is 2019-07-05.

The query result format is in the following example:

```
TEXT
Actions table:
+-----+-----+-----+-----+-----+
| user_id | post_id | action_date | action | extra  |
```

1	1	2019-07-01	view	null	
1	1	2019-07-01	like	null	
1	1	2019-07-01	share	null	
2	4	2019-07-04	view	null	
2	4	2019-07-04	report	spam	
3	4	2019-07-04	view	null	
3	4	2019-07-04	report	spam	
4	3	2019-07-02	view	null	
4	3	2019-07-02	report	spam	
5	2	2019-07-04	view	null	
5	2	2019-07-04	report	racism	
5	5	2019-07-04	view	null	
5	5	2019-07-04	report	racism	

Result table:

report_reason	report_count
spam	1
racism	2

Note that we only care about report reasons with non zero number of reports.

Solution

```
SQL
SELECT extra report_reason, COUNT(DISTINCT post_id) report_count
FROM
  (SELECT post_id, extra
 FROM Actions
 WHERE action_date = DATE_SUB('2019-07-05', INTERVAL 1 DAY) AND
 action = 'report') AS tmp
GROUP BY extra
```

1126. Active Businesses | Medium | [LeetCode](#)

Table: Events

TEXT

```
+-----+-----+
| Column Name | Type |
+-----+-----+
| business_id | int |
| event_type | varchar |
| occurences | int |
+-----+-----+
(business_id, event_type) is the primary key of this table.

Each row in the table logs the info that an event of some type occurred at some bu
```

Write an SQL query to find all active businesses.

An active business is a business that has more than one event type with occurrences greater than the average occurrences of that event type among all businesses.

The query result format is in the following example:

TEXT

```
Events table:
+-----+-----+-----+
| business_id | event_type | occurences |
+-----+-----+-----+
| 1 | reviews | 7 |
| 3 | reviews | 3 |
| 1 | ads | 11 |
| 2 | ads | 7 |
| 3 | ads | 6 |
| 1 | page views | 3 |
| 2 | page views | 12 |
+-----+-----+-----+

Result table:
+-----+
| business_id |
+-----+
| 1 |
+-----+
Average for 'reviews', 'ads' and 'page views' are (7+3)/2=5, (11+7+6)/3=8, (3+12)
Business with id 1 has 7 'reviews' events (more than 5) and 11 'ads' events (more
```

Solution

```
SQL
SELECT business_id
FROM (SELECT a.business_id, a.event_type, a.occurrences, b.event_avg -- sub 2
 FROM Events a LEFT JOIN
 (SELECT event_type, AVG(occurrences) event_avg -- sub 1
 FROM Events
 GROUP BY event_type) b ON
 a.event_type = b.event_type) tmp
WHERE occurrences > event_avg
GROUP BY business_id
HAVING COUNT(event_type) > 1
```

1127. User Purchase Platform | Hard | [LeetCode](#)

Table: Spending

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| user_id | int |
| spend_date | date |
| platform | enum |
| amount | int |
+-----+-----+
The table logs the spendings history of users that make purchases from an online
(user_id, spend_date, platform) is the primary key of this table.
The platform column is an ENUM type of ('desktop', 'mobile').
```

Write an SQL query to find the total number of users and the total amount spent using mobile only, desktop only and both mobile and desktop together for each date.

The query result format is in the following example:

TEXT

Spending table:

user_id	spend_date	platform	amount
1	2019-07-01	mobile	100
1	2019-07-01	desktop	100
2	2019-07-01	mobile	100
2	2019-07-02	mobile	100
3	2019-07-01	desktop	100
3	2019-07-02	desktop	100

Result table:

spend_date	platform	total_amount	total_users
2019-07-01	desktop	100	1
2019-07-01	mobile	100	1
2019-07-01	both	200	1
2019-07-02	desktop	100	1
2019-07-02	mobile	100	1
2019-07-02	both	0	0

On 2019-07-01, user 1 purchased using both desktop and mobile, user 2 purchased u

On 2019-07-02, user 2 purchased using mobile only, user 3 purchased using desktop

Solution

SQL

```

SELECT aa.spend_date,
 aa.platform,
 COALESCE(bb.total_amount, 0) total_amount,
 COALESCE(bb.total_users, 0) total_users
FROM
 (SELECT DISTINCT(spend_date), a.platform -- table aa
 FROM Spending JOIN
 (SELECT 'desktop' AS platform UNION
 SELECT 'mobile' AS platform UNION
 SELECT 'both' AS platform
 ) a

```

```

) aa
LEFT JOIN
(SELECT spend_date, -- table bb
platform,
SUM(amount) total_amount,
COUNT(user_id) total_users
FROM
(SELECT spend_date,
user_id,
(CASE COUNT(DISTINCT platform)
WHEN 1 THEN platform
WHEN 2 THEN 'both'
END) platform,
SUM(amount) amount
FROM Spending
GROUP BY spend_date, user_id
) b
GROUP BY spend_date, platform
) bb
ON aa.platform = bb.platform AND
aa.spend_date = bb.spend_date

```

1132. Reported Posts II | Medium | [LeetCode](#)

Table: Actions

TEXT

Column Name	Type
user_id	int
post_id	int
action_date	date
action	enum
extra	varchar

There is no primary key for this table, it may have duplicate rows.

The action column is an ENUM type of ('view', 'like', 'reaction', 'comment', 'rep')

The extra column has optional information about the action such as a reason for r

Table: Removals

TEXT

Column Name	Type
post_id	int
remove_date	date

post_id is the primary key of this table.

Each row in this table indicates that some post was removed as a result of being

Write an SQL query to find the average for daily percentage of posts that got removed after being reported as spam, rounded to 2 decimal places.

The query result format is in the following example:

TEXT

Actions table:

user_id	post_id	action_date	action	extra
1	1	2019-07-01	view	null
1	1	2019-07-01	like	null
1	1	2019-07-01	share	null
2	2	2019-07-04	view	null
2	2	2019-07-04	report	spam
3	4	2019-07-04	view	null
3	4	2019-07-04	report	spam
4	3	2019-07-02	view	null
4	3	2019-07-02	report	spam
5	2	2019-07-03	view	null
5	2	2019-07-03	report	racism
5	5	2019-07-03	view	null
5	5	2019-07-03	report	racism

Removals table:

post_id	remove_date
2	2019-07-20

```
| 3 | 2019-07-18 |  
+-----+-----+
```

Result table:

```
+-----+  
| average_daily_percent |  
+-----+  
| 75.00 |  
+-----+
```

The percentage for 2019-07-04 is 50% because only one post of two spam reported p

The percentage for 2019-07-02 is 100% because one post was reported as spam and i

The other days had no spam reports so the average is $(50 + 100) / 2 = 75\%$

Note that the output is only one number and that we do not care about the remove

Solution

```
SQL 
WITH t1 AS(  
 SELECT a.action_date, (COUNT(DISTINCT r.post_id))/(COUNT(DISTINCT a.post_id)) AS  
 FROM (SELECT action_date, post_id  
 FROM actions  
 WHERE extra = 'spam' AND action = 'report') a  
 LEFT JOIN  
 removals r  
 ON a.post_id = r.post_id  
 GROUP BY a.action_date)  
  
 SELECT ROUND(AVG(t1.result)*100,2) AS average_daily_percent  
 FROM t1
```

1141. User Activity for the Past 30 Days I | Easy | [LeetCode](#)

Table: Activity

```
TEXT  
+-----+-----+  
| Column Name | Type |  
+-----+-----+
```

```

| user_id | int |
| session_id | int |
| activity_date | date |
| activity_type | enum |
+-----+-----+
There is no primary key for this table, it may have duplicate rows.
The activity_type column is an ENUM of type ('open_session', 'end_session', 'scro
The table shows the user activities for a social media website.
Note that each session belongs to exactly one user.

```

Write an SQL query to find the daily active user count for a period of 30 days ending 2019-07-27 inclusively. A user was active on some day if he/she made at least one activity on that day.

The query result format is in the following example:

TEXT

```

Activity table:
+-----+-----+-----+-----+
| user_id | session_id | activity_date | activity_type |
+-----+-----+-----+-----+
| 1 | 1 | 2019-07-20 | open_session |
| 1 | 1 | 2019-07-20 | scroll_down |
| 1 | 1 | 2019-07-20 | end_session |
| 2 | 4 | 2019-07-20 | open_session |
| 2 | 4 | 2019-07-21 | send_message |
| 2 | 4 | 2019-07-21 | end_session |
| 3 | 2 | 2019-07-21 | open_session |
| 3 | 2 | 2019-07-21 | send_message |
| 3 | 2 | 2019-07-21 | end_session |
| 4 | 3 | 2019-06-25 | open_session |
| 4 | 3 | 2019-06-25 | end_session |
+-----+-----+-----+-----+

```

```

Result table:
+-----+-----+
| day | active_users |
+-----+-----+
| 2019-07-20 | 2 |
| 2019-07-21 | 2 |
+-----+-----+
Note that we do not care about days with zero active users.

```

Solution

```
SQL
SELECT activity_date AS day, COUNT(DISTINCT user_id) AS active_users
FROM activity
WHERE activity_date > '2019-06-26' AND activity_date < '2019-07-27'
GROUP BY activity_date
```

1142. User Activity for the Past 30 Days II | Easy | LeetCode

Table: Activity

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| user_id | int |
| session_id  | int |
| activity_date | date  |
| activity_type | enum  |
+-----+-----+
There is no primary key for this table, it may have duplicate rows.
The activity_type column is an ENUM of type ('open_session', 'end_session', 'scro
The table shows the user activities for a social media website.
Note that each session belongs to exactly one user.
```

Write an SQL query to find the average number of sessions per user for a period of 30 days ending 2019-07-27 inclusively, rounded to 2 decimal places. The sessions we want to count for a user are those with at least one activity in that time period.

The query result format is in the following example:

```
TEXT
Activity table:
+-----+-----+-----+-----+
| user_id | session_id | activity_date | activity_type |
+-----+-----+-----+-----+
```

1	1	2019-07-20	open_session	
1	1	2019-07-20	scroll_down	
1	1	2019-07-20	end_session	
2	4	2019-07-20	open_session	
2	4	2019-07-21	send_message	
2	4	2019-07-21	end_session	
3	2	2019-07-21	open_session	
3	2	2019-07-21	send_message	
3	2	2019-07-21	end_session	
3	5	2019-07-21	open_session	
3	5	2019-07-21	scroll_down	
3	5	2019-07-21	end_session	
4	3	2019-06-25	open_session	
4	3	2019-06-25	end_session	

Result table:

average_sessions_per_user
1.33

User 1 and 2 each had 1 session in the past 30 days while user 3 had 2 sessions so the average is (1+1+2)/3 = 1.33

Solution

```
SQL
SELECT IFNULL(ROUND(AVG(a.num),2),0) AS average_sessions_per_user
FROM (
  SELECT COUNT(DISTINCT session_id) AS num
  FROM activity
  WHERE activity_date BETWEEN '2019-06-28' AND '2019-07-27'
  GROUP BY user_id) a
```

1148. Article Views I | Easy | LeetCode

Table: Views

TEXT

Column Name	Type
article_id	int
author_id	int
viewer_id	int
view_date	date

There is no primary key for this table, it may have duplicate rows.

Each row of this table indicates that some viewer viewed an article (written by s

Note that equal author_id and viewer_id indicate the same person.

Write an SQL query to find all the authors that viewed at least one of their own articles, sorted in ascending order by their id.

The query result format is in the following example:

TEXT

Views table:

article_id	author_id	viewer_id	view_date
1	3	5	2019-08-01
1	3	6	2019-08-02
2	7	7	2019-08-01
2	7	6	2019-08-02
4	7	1	2019-07-22
3	4	4	2019-07-21
3	4	4	2019-07-21

Result table:

id
4
7

Solution

```
SQL
SELECT DISTINCT author_id AS id
FROM Views
WHERE author_id = viewer_id
ORDER BY author_id
```

1149. Article Views II | Medium | [LeetCode](#)

Table: Views

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| article_id  | int |
| author_id | int |
| viewer_id | int |
| view_date | date |
+-----+-----+
There is no primary key for this table, it may have duplicate rows.
Each row of this table indicates that some viewer viewed an article (written by s
Note that equal author_id and viewer_id indicate the same person.
```

Write an SQL query to find all the people who viewed more than one article on the same date, sorted in ascending order by their id.

The query result format is in the following example:

```
TEXT
Views table:
+-----+-----+-----+-----+
| article_id | author_id | viewer_id | view_date  |
+-----+-----+-----+-----+
| 1 | 3 | 5 | 2019-08-01 |
| 3 | 4 | 5 | 2019-08-01 |
| 1 | 3 | 6 | 2019-08-02 |
| 2 | 7 | 7 | 2019-08-01 |
```

2	7	6	2019-08-02
4	7	1	2019-07-22
3	4	4	2019-07-21
3	4	4	2019-07-21

Result table:

+-----+
id
+-----+
5
6
+-----+

Solution

SQL

```
SELECT DISTINCT viewer_id AS id#, COUNT(DISTINCT article_id) AS total
FROM views
GROUP BY viewer_id, view_date
HAVING count(DISTINCT article_id)>1
ORDER BY 1
```

1158. Market Analysis I | Medium | [LeetCode](#)

Table: Users

TEXT

+-----+-----+
Column Name Type
+-----+-----+
user_id int
join_date date
favorite_brand varchar
+-----+-----+

user_id is the primary key of this table.

This table has the info of the users of an online shopping website where users ca

Table: Orders

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| order_id | int |
| order_date | date |
| item_id | int |
| buyer_id | int |
| seller_id | int |
+-----+-----+
order_id is the primary key of this table.
item_id is a foreign key to the Items table.
buyer_id and seller_id are foreign keys to the Users table.
```

Table: Items

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| item_id | int |
| item_brand | varchar |
+-----+-----+
item_id is the primary key of this table.
```

Write an SQL query to find for each user, the join date and the number of orders they made as a buyer in 2019.

The query result format is in the following example:

```
TEXT
Users table:
+-----+-----+-----+
| user_id | join_date | favorite_brand |
+-----+-----+-----+
| 1 | 2018-01-01 | Lenovo |
| 2 | 2018-02-09 | Samsung |
| 3 | 2018-01-19 | LG |
| 4 | 2018-05-21 | HP |
```

```
+-----+-----+-----+
Orders table:
+-----+-----+-----+-----+-----+
| order_id | order_date | item_id | buyer_id | seller_id |
+-----+-----+-----+-----+-----+
| 1 | 2019-08-01 | 4 | 1 | 2 |
| 2 | 2018-08-02 | 2 | 1 | 3 |
| 3 | 2019-08-03 | 3 | 2 | 3 |
| 4 | 2018-08-04 | 1 | 4 | 2 |
| 5 | 2018-08-04 | 1 | 3 | 4 |
| 6 | 2019-08-05 | 2 | 2 | 4 |
+-----+-----+-----+-----+-----+
```

Items table:

```
+-----+
| item_id | item_brand |
+-----+
| 1 | Samsung |
| 2 | Lenovo |
| 3 | LG |
| 4 | HP |
+-----+
```

Result table:

```
+-----+-----+-----+
| buyer_id | join_date | orders_in_2019 |
+-----+-----+-----+
| 1 | 2018-01-01 | 1 |
| 2 | 2018-02-09 | 2 |
| 3 | 2018-01-19 | 0 |
| 4 | 2018-05-21 | 0 |
+-----+-----+-----+
```

Solution

SQL

```
SELECT user_id AS buyer_id, join_date, coalesce(a.orders_in_2019,0)
FROM users
LEFT JOIN
(
```

```
SELECT buyer_id, coalesce(count(*), 0) AS orders_in_2019
FROM orders o
JOIN users u
ON u.user_id = o.buyer_id
WHERE extract('year' FROM order_date) = 2019
GROUP BY buyer_id) a
ON users.user_id = a.buyer_id
```

1159. Market Analysis II | Hard | [LeetCode](#)

Table: `Users`

 TEXT

Column Name	Type
user_id	int
join_date	date
favorite_brand	varchar

user_id is the primary key of this table.

This table has the info of the users of an online shopping website where users can

Table: `Orders`

 TEXT

Column Name	Type
order_id	int
order_date	date
item_id	int
buyer_id	int
seller_id	int

order_id is the primary key of this table.

item_id is a foreign key to the Items table.

buyer_id and seller_id are foreign keys to the Users table.

Table: Items

TEXT

Column Name	Type
item_id	int
item_brand	varchar

item_id is the primary key of this table.

Write an SQL query to find for each user, whether the brand of the second item (by date) they sold is their favorite brand. If a user sold less than two items, report the answer for that user as no.

It is guaranteed that no seller sold more than one item on a day.

The query result format is in the following example:

TEXT

Users table:

user_id	join_date	favorite_brand
1	2019-01-01	Lenovo
2	2019-02-09	Samsung
3	2019-01-19	LG
4	2019-05-21	HP

Orders table:

order_id	order_date	item_id	buyer_id	seller_id
1	2019-08-01	4	1	2
2	2019-08-02	2	1	3
3	2019-08-03	3	2	3
4	2019-08-04	1	4	2
5	2019-08-04	1	3	4
6	2019-08-05	2	2	4

Items table:

item_id	item_brand
1	Samsung
2	Lenovo
3	LG
4	HP

Result table:

seller_id	2nd_item_fav_brand
1	no
2	yes
3	yes
4	no

The answer for the user with id 1 is no because they sold nothing.

The answer for the users with id 2 and 3 is yes because the brands of their second sold item

The answer for the user with id 4 is no because the brand of their second sold item

Solution

```
SQL 
#Solution- 1:  
SELECT user_id AS seller_id,  
 IF(ISNULL(item_brand), "no", "yes") AS 2nd_item_fav_brand  
FROM Users LEFT JOIN  
(SELECT seller_id, item_brand  
  FROM Orders INNER JOIN Items  
 ON Orders.item_id = Items.item_id  
 WHERE (seller_id, order_date) IN  
 (SELECT seller_id, MIN(order_date) AS order_date  
 FROM Orders  
 WHERE (seller_id, order_date) NOT IN  
 (SELECT seller_id, MIN(order_date) FROM Orders GROUP BY seller_id)  
 GROUP BY seller_id)  
 ) AS t
```

```

ON Users.user_id = t.seller_id AND favorite_brand = item_brand

#Solution- 2:
WITH t1 AS(
SELECT user_id,
CASE WHEN favorite_brand = item_brand THEN "yes"
ELSE "no"
END AS 2nd_item_fav_brand
FROM users u LEFT JOIN
(SELECT o.item_id, seller_id, item_brand, RANK() OVER(PARTITION BY seller_id ORDER
BY change_date) AS rk
FROM orders o JOIN items i
USING (item_id)) a
ON u.user_id = a.seller_id
WHERE a.rk = 2)

SELECT u.user_id AS seller_id, COALESCE(2nd_item_fav_brand, "no") AS 2nd_item_fav_
FROM users u LEFT JOIN t1
USING(user_id)

```

1164. Product Price at a Given Date | Medium | 🔒 LeetCode

Table: Products

Column Name	Type
product_id	int
new_price	int
change_date	date

(product_id, change_date) is the primary key of this table.

Each row of this table indicates that the price of some product was changed to a

Write an SQL query to find the prices of all products on 2019-08-16. Assume the price of all products before any change is 10.

The query result format is in the following example:

TEXT

Products table:

product_id	new_price	change_date
1	20	2019-08-14
2	50	2019-08-14
1	30	2019-08-15
1	35	2019-08-16
2	65	2019-08-17
3	20	2019-08-18

Result table:

product_id	price
2	50
1	35
3	10

Solution

SQL

```
#Solution- 1:
WITH t1 AS (
SELECT a.product_id, new_price
FROM(
SELECT product_id, max(change_date) AS date
FROM products
WHERE change_date<='2019-08-16'
GROUP BY product_id) a
JOIN products p
ON a.product_id = p.product_id AND a.date = p.change_date),

t2 AS (
SELECT distinct product_id
FROM products)

SELECT t2.product_id, coalesce(new_price,10) AS price
```

```

FROM t2 LEFT JOIN t1
ON t2.product_id = t1.product_id
ORDER BY price DESC

#Solution- 2:
SELECT t1.product_id AS product_id, IF(ISNULL(t2.price), 10, t2.price) AS price
FROM
(SELECT distinct product_id
FROM Products) AS t1 LEFT JOIN
(SELECT product_id, new_price AS price
FROM Products
WHERE (product_id, change_date) in
(SELECT product_id, max(change_date)
FROM Products
WHERE change_date <='2019-08-16'
GROUP BY product_id)) AS t2
ON t1.product_id = t2.product_id

```

1173. Immediate Food Delivery I | Easy | [LeetCode](#)

Table: `Delivery`

Column Name	Type
delivery_id	int
customer_id	int
order_date	date
customer_pref_delivery_date	date

`delivery_id` is the primary key of this table.

The table holds information about food delivery to customers that make orders at

If the preferred delivery date of the customer is the same as the order date then the order is called immediate otherwise it's called scheduled.

Write an SQL query to find the percentage of immediate orders in the table, **rounded to 2 decimal places**.

The query result format is in the following example:

TEXT

Delivery table:

delivery_id	customer_id	order_date	customer_pref_delivery_date
1	1	2019-08-01	2019-08-02
2	5	2019-08-02	2019-08-02
3	1	2019-08-11	2019-08-11
4	3	2019-08-24	2019-08-26
5	4	2019-08-21	2019-08-22
6	2	2019-08-11	2019-08-13

Result table:

immediate_percentage
33.33

The orders with delivery id 2 and 3 are immediate while the others are scheduled.

Solution

SQL

#Solution- 1:

SELECT

```
ROUND(SUM(CASE WHEN order_date=customer_pref_delivery_date THEN 1 ELSE 0 END)/count(*)) * 100
```

#Solution- 2:

SELECT

```
ROUND(avg(CASE WHEN order_date=customer_pref_delivery_date THEN 1 ELSE 0 END)*100)
```

Table: Delivery

TEXT

Column Name	Type
delivery_id	int
customer_id	int
order_date	date
customer_pref_delivery_date	date

delivery_id is the primary key of this table.

The table holds information about food delivery to customers that make orders at

If the preferred delivery date of the customer is the same as the order date then the order is called immediate otherwise it's called scheduled.

The first order of a customer is the order with the earliest order date that customer made. It is guaranteed that a customer has exactly one first order.

Write an SQL query to find the percentage of immediate orders in the first orders of all customers, rounded to 2 decimal places.

The query result format is in the following example:

TEXT

Delivery table:

delivery_id	customer_id	order_date	customer_pref_delivery_date
1	1	2019-08-01	2019-08-02
2	2	2019-08-02	2019-08-02
3	1	2019-08-11	2019-08-12
4	3	2019-08-24	2019-08-24
5	3	2019-08-21	2019-08-22
6	2	2019-08-11	2019-08-13
7	4	2019-08-09	2019-08-09

Result table:

immediate_percentage

```
+-----+
| 50.00 |
+-----+
The customer id 1 has a first order with delivery id 1 and it is scheduled.
The customer id 2 has a first order with delivery id 2 and it is immediate.
The customer id 3 has a first order with delivery id 5 and it is scheduled.
The customer id 4 has a first order with delivery id 7 and it is immediate.
Hence, half the customers have immediate first orders.
```

Solution

```
SQL
#Solution- 1:
SELECT ROUND(SUM(CASE WHEN order_date=customer_pref_delivery_date THEN 1 ELSE 0 END)/4,2) AS immediate_percentage
FROM Delivery
WHERE (customer_id, order_date) IN
(SELECT customer_id, MIN(order_date)
FROM Delivery
GROUP BY customer_id)
#Solution- 2:
SELECT ROUND(AVG(CASE WHEN order_date = customer_pref_delivery_date THEN 1 ELSE 0 END),2) AS immediate_percentage
FROM
(SELECT *, RANK() OVER(PARTITION BY customer_id ORDER BY order_date) AS rk
FROM delivery) a
WHERE a.rk=1
```

1179. Reformat Department Table | Easy | [LeetCode](#)

Table: Department

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| id | int |
| revenue | int |
| month | varchar|
```

```
+-----+-----+
(id, month) is the primary key of this table.
The table has information about the revenue of each department per month.
The month has values in ["Jan", "Feb", "Mar", "Apr", "May", "Jun", "Jul", "Aug", "Sep", "O
```

Write an SQL query to reformat the table such that there is a department id column and a revenue column for each month.

The query result format is in the following example:

TEXT

Department table:

id	revenue	month
1	8000	Jan
2	9000	Jan
3	10000	Feb
1	7000	Feb
1	6000	Mar

Result table:

id	Jan_Revenue	Feb_Revenue	Mar_Revenue	...	Dec_Revenue
1	8000	7000	6000	...	null
2	9000	null	null	...	null
3	null	10000	null	...	null

Note that the result table has 13 columns (1 for the department id + 12 for the months).

Solution

SQL

```
SELECT id,
SUM(IF(month='Jan', revenue, NULL)) AS Jan_Revenue,
SUM(IF(month='Feb', revenue, NULL)) AS Feb_Revenue,
```

```

SUM(IF(month='Mar', revenue, NULL)) AS Mar_Revenue,
SUM(IF(month='Apr', revenue, NULL)) AS Apr_Revenue,
SUM(IF(month='May', revenue, NULL)) AS May_Revenue,
SUM(IF(month='Jun', revenue, NULL)) AS Jun_Revenue,
SUM(IF(month='Jul', revenue, NULL)) AS Jul_Revenue,
SUM(IF(month='Aug', revenue, NULL)) AS Aug_Revenue,
SUM(IF(month='Sep', revenue, NULL)) AS Sep_Revenue,
SUM(IF(month='Oct', revenue, NULL)) AS Oct_Revenue,
SUM(IF(month='Nov', revenue, NULL)) AS Nov_Revenue,
SUM(IF(month='Dec', revenue, NULL)) AS Dec_Revenue
FROM Department
Group BY id;

```

1193. Monthly Transactions I | Medium | [LeetCode](#)

Table: `Transactions`

Column Name	Type
<code>id</code>	<code>int</code>
<code>country</code>	<code>varchar</code>
<code>state</code>	<code>enum</code>
<code>amount</code>	<code>int</code>
<code>trans_date</code>	<code>date</code>

`id` is the primary key of this table.
The table has information about incoming transactions.
The state column is an enum of type ["approved", "declined"].

Write an SQL query to find for each month and country, the number of transactions and their total amount, the number of approved transactions and their total amount.

The query result format is in the following example:

Transactions table:

<code>id</code>	<code>country</code>	<code>state</code>	<code>amount</code>	<code>trans_date</code>
-----------------	----------------------	--------------------	---------------------	-------------------------

121	US	approved	1000	2018-12-18	
122	US	declined	2000	2018-12-19	
123	US	approved	2000	2019-01-01	
124	DE	approved	2000	2019-01-07	

Result table:

month	country	trans_count	approved_count	trans_total_amount	approved_total_amount
2018-12	US	2	1	3000	1000
2019-01	US	1	1	2000	2000
2019-01	DE	1	1	2000	2000

Solution

```
SQL
WITH t1 AS(
SELECT DATE_FORMAT(trans_date, '%Y-%m') AS month, country, COUNT(state) AS trans_count
FROM transactions
GROUP BY country, month(trans_date)), 

t2 AS (
SELECT DATE_FORMAT(trans_date, '%Y-%m') AS month, country, COUNT(state) AS approved_count
FROM transactions
WHERE state = 'approved'
GROUP BY country, month(trans_date))

SELECT t1.month, t1.country, COALESCE(t1.trans_count, 0) AS trans_count, COALESCE(t2.approved_count, 0) AS approved_count
FROM t1 LEFT JOIN t2
ON t1.country = t2.country and t1.month = t2.month
```

1194. Tournament Winners | Hard | LeetCode

Table: Players

TEXT

Column Name	Type
player_id	int
group_id	int

player_id is the primary key of this table.

Each row of this table indicates the group of each player.

Table: Matches

TEXT

Column Name	Type
match_id	int
first_player	int
second_player	int
first_score	int
second_score	int

match_id is the primary key of this table.

Each row is a record of a match, first_player and second_player contain the player id, first_score and second_score contain the number of points of the first_player and second_player respectively. You may assume that, in each match, players belongs to the same group.

The winner in each group is the player who scored the maximum total points within the group. In the case of a tie, the lowest player_id wins.

Write an SQL query to find the winner in each group.

The query result format is in the following example:

TEXT

Players table:

player_id	group_id
15	1
25	1

30	1	
45	1	
10	2	
35	2	
50	2	
20	3	
40	3	

Matches table:

match_id	first_player	second_player	first_score	second_score	
1	15	45	3	0	
2	30	25	1	2	
3	30	15	2	0	
4	40	20	5	2	
5	35	50	1	1	

Result table:

group_id	player_id	
1	15	
2	35	
3	40	

Solution

```
SQL 
WITH t1 AS(
  SELECT first_player, SUM(first_score) AS total
  FROM
 (SELECT first_player, first_score
 FROM matches
 UNION ALL
 SELECT second_player, second_score
 FROM matches) a
  GROUP BY 1),
```

```

t2 AS(
 SELECT *, COALESCE(total,0) AS score
 FROM players p LEFT JOIN t1
 ON p.player_id = t1.first_player)

SELECT group_id, player_id
FROM
(SELECT *, ROW_NUMBER() OVER(PARTITION BY group_id ORDER BY group_id, score DESC)
FROM t2) b
WHERE b.rn = 1

```

1204. Last Person to Fit in the Elevator | Medium | [LeetCode](#)

Table: Queue

TEXT	
<pre>+-----+-----+ Column Name Type +-----+-----+ person_id int person_name varchar weight int turn int +-----+-----+</pre>	
person_id	is the primary key column for this table.
This table has the information about all people waiting for an elevator.	
The person_id and turn columns will contain all numbers from 1 to n, where n is t	

The maximum weight the elevator can hold is 1000.

Write an SQL query to find the person_name of the last person who will fit in the elevator without exceeding the weight limit. It is guaranteed that the person who is first in the queue can fit in the elevator.

The query result format is in the following example:

TEXT

Queue table

person_id	person_name	weight	turn
5	George Washington	250	1
3	John Adams	350	2
6	Thomas Jefferson	400	3
2	Will Johnliams	200	4
4	Thomas Jefferson	175	5
1	James Elephant	500	6

Result table

person_name
Thomas Jefferson

Queue table is ordered by turn in the example for simplicity.

In the example George Washington(id 5), John Adams(id 3) and Thomas Jefferson(id 6) is the last person to fit in the elevator because he has t

Solution

SQL

```
WITH t1 AS
(
SELECT *,
SUM(weight) OVER(ORDER BY turn) AS cum_weight
FROM queue
ORDER BY turn)

SELECT t1.person_name
FROM t1
WHERE turn = (SELECT MAX(turn) FROM t1 WHERE t1.cum_weight<=1000)
```

Table: Transactions

TEXT

Column Name	Type
id	int
country	varchar
state	enum
amount	int
trans_date	date

id is the primary key of this table.

The table has information about incoming transactions.

The state column is an enum of type ["approved", "declined"].

Table: Chargebacks

TEXT

Column Name	Type
trans_id	int
charge_date	date

Chargebacks contains basic information regarding incoming chargebacks from some t

trans_id is a foreign key to the id column of Transactions table.

Each chargeback corresponds to a transaction made previously even if they were no

Write an SQL query to find for each month and country, the number of approved transactions and their total amount, the number of chargebacks and their total amount.

Note: In your query, given the month and country, ignore rows with all zeros.

The query result format is in the following example:

TEXT

Transactions table:

id	country	state	amount	trans_date
1	USA	approved	100	2023-01-01

101	US	approved	1000	2019-05-18	
102	US	declined	2000	2019-05-19	
103	US	approved	3000	2019-06-10	
104	US	approved	4000	2019-06-13	
105	US	approved	5000	2019-06-15	

Chargebacks table:

trans_id	trans_date
102	2019-05-29
101	2019-06-30
105	2019-09-18

Result table:

month	country	approved_count	approved_amount	chargeback_count	cha	
2019-05	US	1	1000	1		200
2019-06	US	3	12000	1		100
2019-09	US	0	0	1		500

Solution

```
SQL
#Solution 1:

WITH t1 AS
(SELECT country, extract('month' FROM trans_date), state, COUNT(*) AS approved_co
FROM transactions
WHERE state = 'approved'
GROUP BY 1, 2, 3),
t2 AS(
SELECT t.country, extract('month' FROM c.trans_date), SUM(amount) AS chargeback_a
FROM chargebacks c LEFT JOIN transactions t
ON trans_id = id
GROUP BY t.country, extract('month' FROM c.trans_date)),
```

```

t3 AS(
SELECT t2.date_part, t2.country, COALESCE(approved_count,0) AS approved_count, CO,
FROM t2 LEFT JOIN t1
ON t2.date_part = t1.date_part AND t2.country = t1.country),

```

```

t4 AS(
SELECT t1.date_part, t1.country, COALESCE(approved_count,0) AS approved_count, CO,
FROM t2 RIGHT JOIN t1
ON t2.date_part = t1.date_part AND t2.country = t1.country)

```

```

SELECT *
FROM t3
UNION
SELECT *
FROM t4

```

```

#Solution 2:
SELECT month, country,
 SUM(CASE WHEN type='approved' THEN 1 ELSE 0 END) AS approved_count,
 SUM(CASE WHEN type='approved' THEN amount ELSE 0 END) AS approved_amount,
 SUM(CASE WHEN type='chargeback' THEN 1 ELSE 0 END) AS chargeback_count,
 SUM(CASE WHEN type='chargeback' THEN amount ELSE 0 END) AS chargeback_amount
FROM (
 (
 SELECT left(t.trans_date, 7) AS month, t.country, amount,'approved' AS type
 FROM Transactions AS t
 WHERE state='approved'
 )
 UNION ALL (
 SELECT left(c.trans_date, 7) AS month, t.country, amount,'chargeback' AS type
 FROM Transactions AS t JOIN Chargebacks AS c
 ON t.id = c.trans_id
 )
 ) AS tt
GROUP BY tt.month, tt.country

```

```

#Solution 3:
SELECT month, country,
 SUM(CASE WHEN type='approved' THEN count ELSE 0 END) AS approved_count,
 SUM(CASE WHEN type='approved' THEN amount ELSE 0 END) AS approved_amount,
 SUM(CASE WHEN type='chargeback' THEN count ELSE 0 END) AS chargeback_count,
 SUM(CASE WHEN type='chargeback' THEN amount ELSE 0 END) AS chargeback_amount
FROM (

```

```

(
  SELECT LEFT(t.trans_date, 7) AS month, t.country,
  COUNT(1) AS count, SUM(amount) AS amount, 'approved' AS type
  FROM Transactions AS t LEFT JOIN Chargebacks AS c
  ON t.id = c.trans_id
  WHERE state='approved'
  GROUP BY LEFT(t.trans_date, 7), t.country
)
union (
  SELECT LEFT(c.trans_date, 7) AS month, t.country,
  COUNT(1) AS count, SUM(amount) AS amount, 'chargeback' AS type
  FROM Transactions AS t JOIN Chargebacks AS c
  ON t.id = c.trans_id
  GROUP BY LEFT(c.trans_date, 7), t.country
)
) AS tt
GROUP BY tt.month, tt.country

```

1211. Queries Quality and Percentage | Easy | [LeetCode](#)

Table: `Queries`

TEXT	
<pre>+-----+-----+ Column Name Type +-----+-----+ query_name varchar result varchar position int rating int +-----+-----+</pre>	
There is no primary key for this table, it may have duplicate rows.	
This table contains information collected from some queries on a database.	
The position column has a value from 1 to 500.	
The rating column has a value from 1 to 5. Query with rating less than 3 is a poo	

We define `query quality` as:

- The average of the ratio between query rating and its position.

We also define poor query percentage as:

- The percentage of all queries with rating less than 3.

Write an SQL query to find each `query_name`, the `quality` and `poor_query_percentage`.

Both `quality` and `poor_query_percentage` should be rounded to **2 decimal places**.

The query result format is in the following example:

TEXT				
Queries table:				
<pre>+-----+-----+-----+-----+ query_name result position rating +-----+-----+-----+-----+ Dog Golden Retriever 1 5 Dog German Shepherd 2 5 Dog Mule 200 1 Cat Shirazi 5 2 Cat Siamese 3 3 Cat Sphynx 7 4 +-----+-----+-----+-----+</pre>				
Result table:				
<pre>+-----+-----+-----+ query_name quality poor_query_percentage +-----+-----+-----+ Dog 2.50 33.33 Cat 0.66 33.33 +-----+-----+-----+</pre>				
Dog queries quality is $((5 / 1) + (5 / 2) + (1 / 200)) / 3 = 2.50$				
Dog queries poor_query_percentage is $(1 / 3) * 100 = 33.33$				
Cat queries quality equals $((2 / 5) + (3 / 3) + (4 / 7)) / 3 = 0.66$				
Cat queries poor_query_percentage is $(1 / 3) * 100 = 33.33$				

Solution

SQL

```
#Solution 1:  
SELECT query_name, ROUND(SUM(rating/position)/COUNT(*),2) AS quality,  
ROUND(AVG(CASE WHEN rating<3 THEN 1 ELSE 0 END)*100,2) AS poor_query_percentage  
FROM queries  
GROUP BY query_name  
  
#Solution 2:  
SELECT query_name, ROUND(AVG(rating/position), 2) AS quality,  
ROUND(100*SUM(CASE WHEN rating<3 THEN 1 ELSE 0 END)/COUNT(1), 2) AS poor_q  
FROM Queries  
GROUP BY query_name
```

1212. Team Scores in Football Tournament | Medium |

[LeetCode](#)

Table: Teams

TEXT

Column Name	Type
team_id	int
team_name	varchar

team_id is the primary key of this table.
Each row of this table represents a single football team.

Table: Matches

TEXT

Column Name	Type
match_id	int
host_team	int
guest_team	int
host_goals	int
guest_goals	int

```
+-----+-----+
match_id is the primary key of this table.
Each row is a record of a finished match between two different teams.
Teams host_team and guest_team are represented by their IDs in the teams table (t
```

You would like to compute the scores of all teams after all matches. Points are awarded as follows:

- A team receives three points if they win a match (Score strictly more goals than the opponent team).
- A team receives one point if they draw a match (Same number of goals as the opponent team).
- A team receives no points if they lose a match (Score less goals than the opponent team).

Write an SQL query that selects the `teamid`, `teamname` and `numpoints` of each team in the tournament after all described matches. Result table should be ordered by `numpoints` (decreasing order). In case of a tie, order the records by `team_id` (increasing order).

The query result format is in the following example:

TEXT	
Teams table:	
+-----+-----+	
team_id team_name	
+-----+-----+	
10 Leetcode FC	
20 NewYork FC	
30 Atlanta FC	
40 Chicago FC	
50 Toronto FC	
+-----+-----+	
Matches table:	
+-----+-----+-----+-----+-----+-----+	
match_id host_team guest_team host_goals guest_goals	
+-----+-----+-----+-----+-----+-----+	
1 10 20 3 0	
2 30 10 2 2	
3 10 50 5 1	
+-----+-----+-----+-----+-----+-----+	

4	20	30	1	0	
5	50	30	1	0	

Result table:

team_id	team_name	num_points
10	Leetcode FC	7
20	NewYork FC	3
50	Toronto FC	3
30	Atlanta FC	1
40	Chicago FC	0

Solution

SQL

#Solution 1:

```
SELECT Teams.team_id, Teams.team_name,
 SUM(CASE WHEN team_id=host_team AND host_goals>guest_goals THEN 3 ELSE 0 END)
 + SUM(CASE WHEN team_id=host_team AND host_goals=guest_goals THEN 1 ELSE 0 END)
 + SUM(CASE WHEN team_id=guest_team AND host_goals<guest_goals THEN 3 ELSE 0 END)
 + SUM(CASE WHEN team_id=guest_team AND host_goals=guest_goals THEN 1 ELSE 0 END)
FROM Teams LEFT JOIN Matches
ON Teams.team_id = Matches.host_team OR Teams.team_id = Matches.guest_team
GROUP BY Teams.team_id
ORDER BY num_points DESC, Teams.team_id ASC
```

#Solution 2:

```
SELECT Teams.team_id, Teams.team_name, SUM(if(isnull(num_points), 0, num_points))
FROM Teams LEFT JOIN
(
 SELECT host_team AS team_id,
 SUM(CASE WHEN host_goals>guest_goals THEN 3
 WHEN host_goals=guest_goals THEN 1
 ELSE 0 END) AS num_points
 FROM Matches
 GROUP BY host_team
 UNION ALL
 SELECT guest_team AS team_id,
```

```

 SUM(CASE WHEN host_goals < guest_goals THEN 3
 WHEN host_goals = guest_goals THEN 1
 ELSE 0 END) AS num_points
 FROM Matches
 GROUP BY guest_team
) AS tt
ON Teams.team_id = tt.team_id
GROUP BY Teams.team_id
ORDER BY num_points DESC, Teams.team_id ASC

#Solution 3:
SELECT Teams.team_id, Teams.team_name, IFNULL(SUM(num_points), 0) AS num_points
FROM Teams LEFT JOIN
(
 SELECT host_team AS team_id,
 SUM(CASE WHEN host_goals > guest_goals THEN 3
 WHEN host_goals = guest_goals THEN 1
 ELSE 0 END) AS num_points
 FROM Matches
 GROUP BY host_team
 UNION ALL
 SELECT guest_team AS team_id,
 SUM(CASE WHEN host_goals < guest_goals THEN 3
 WHEN host_goals = guest_goals THEN 1
 ELSE 0 END) AS num_points
 FROM Matches
 GROUP BY guest_team
) AS tt
ON Teams.team_id = tt.team_id
GROUP BY Teams.team_id
ORDER BY num_points DESC, Teams.team_id ASC

#Solution 4:
WITH t1 AS(
 SELECT c.host_id, c.host_name, c.host_points
 FROM(
 SELECT a.match_id, a.team_id AS host_id, a.team_name AS host_name, b.team_id AS g
 CASE WHEN a.host_goals > a.guest_goals THEN 3
 WHEN a.host_goals = a.guest_goals THEN 1
 ELSE 0 END AS host_points,
 CASE WHEN a.host_goals < a.guest_goals THEN 3
 WHEN a.host_goals = a.guest_goals THEN 1
 ELSE 0 END AS guest_points
 )
)
```

```
FROM(
SELECT *
FROM matches m
JOIN teams t
ON t.team_id = m.host_team) a
JOIN
(SELECT *
FROM matches m
JOIN teams t
ON t.team_id = m.guest_team) b
ON a.match_id = b.match_id) c
UNION ALL
SELECT d.guest_id, d.guest_name, d.guest_points
FROM(
SELECT a.match_id, a.team_id AS host_id, a.team_name AS host_name, b.team_id AS g
CASE WHEN a.host_goals > a.guest_goals THEN 3
 WHEN a.host_goals = a.guest_goals THEN 1
 ELSE 0 END AS host_points,
CASE WHEN a.host_goals < a.guest_goals THEN 3
 WHEN a.host_goals = a.guest_goals THEN 1
 ELSE 0 END AS guest_points
FROM(
SELECT *
FROM matches m
JOIN teams t
ON t.team_id = m.host_team) a
JOIN
(SELECT *
FROM matches m
JOIN teams t
ON t.team_id = m.guest_team) b
ON a.match_id = b.match_id) d)

SELECT team_id, team_name, coalesce(total,0) AS num_points
FROM teams t2
LEFT JOIN(
SELECT host_id, host_name, SUM(host_points) AS total
FROM t1
GROUP BY host_id, host_name) e
ON t2.team_id = e.host_id
ORDER BY num_points DESC, team_id
```

1225. Report Contiguous Dates | Hard | [LeetCode](#)

Table: Failed

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| fail_date | date |
+-----+-----+
Primary key for this table is fail_date.
Failed table contains the days of failed tasks.
```

Table: Succeeded

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| success_date | date |
+-----+-----+
Primary key for this table is success_date.
Succeeded table contains the days of succeeded tasks.
```

A system is running one task every day. Every task is independent of the previous tasks. The tasks can fail or succeed.

Write an SQL query to generate a report of period_state for each continuous interval of days in the period from 2019-01-01 to 2019-12-31.

periodstate is ‘failed’ if tasks in this interval failed or ‘succeeded’ if tasks in this interval succeeded. Interval of days are retrieved as startdate and end_date.

Order result by start_date.

The query result format is in the following example:

```
TEXT
Failed table:
+-----+
| fail_date |
+-----+
```

```
+-----+
| 2018-12-28 |
| 2018-12-29 |
| 2019-01-04 |
| 2019-01-05 |
+-----+
```

Succeeded table:

```
+-----+
| success_date |
+-----+
| 2018-12-30 |
| 2018-12-31 |
| 2019-01-01 |
| 2019-01-02 |
| 2019-01-03 |
| 2019-01-06 |
+-----+
```

Result table:

```
+-----+-----+-----+
| period_state | start_date | end_date |
+-----+-----+-----+
| succeeded | 2019-01-01 | 2019-01-03 |
| failed | 2019-01-04 | 2019-01-05 |
| succeeded | 2019-01-06 | 2019-01-06 |
+-----+-----+-----+
```

The report ignored the system state in 2018 as we care about the system in the period. From 2019-01-01 to 2019-01-03 all tasks succeeded and the system state was "succeeded". From 2019-01-04 to 2019-01-05 all tasks failed and system state was "failed". From 2019-01-06 to 2019-01-06 all tasks succeeded and system state was "succeeded".

Solution

SQL

```
#Solution 1:
WITH t1 AS(
SELECT MIN(success_date) AS start_date, MAX(success_date) AS end_date, state
FROM(
```

```

SELECT *, date_sub(success_date, interval ROW_NUMBER() OVER(ORDER BY success_date)
FROM succeeded
WHERE success_date BETWEEN "2019-01-01" AND "2019-12-31") a
GROUP BY diff),


t2 AS(
SELECT MIN(fail_date) AS start_date, MAX(fail_date) AS end_date, state
FROM(
SELECT *, date_sub(fail_date, interval ROW_NUMBER() OVER(ORDER BY fail_date) day)
FROM failed
WHERE fail_date BETWEEN "2019-01-01" AND "2019-12-31") b
GROUP BY diff)


SELECT
CASE WHEN c.state = 1 THEN "succeeded"
ELSE "failed"
END AS period_state,start_date, end_date
FROM(
SELECT *
FROM t1

UNION ALL

SELECT *
FROM t2) c
ORDER BY start_date

#Solution 2:

## First generate a list of dates
## succeeded 2019-01-01
## succeeded 2019-01-02
## ...
## failed 2019-01-04
## ...

## Add group id for contiguous ranges
## Notice: dates themselves are contiguous
## 

SELECT period_state, MIN(date) AS start_date, MAX(date) AS end_date
FROM (
 SELECT period_state, date,
 @rank := CASE WHEN @prev = period_state THEN @rank ELSE @rank+1 END AS r,
 @prev := period_state AS prev

```

```

FROM (
 SELECT 'failed' AS period_state, fail_date AS date
 FROM Failed
 WHERE fail_date BETWEEN '2019-01-01' AND '2019-12-31'
 UNION
 SELECT 'succeeded' AS period_state, success_date AS date
 FROM Succeeded
 WHERE success_date BETWEEN '2019-01-01' AND '2019-12-31') AS t,
 (SELECT @rank:=0, @prev:='') AS rows
 ORDER BY date ASC) AS tt
GROUP BY rank
ORDER BY rank

```

1241. Number of Comments per Post | Easy | [LeetCode](#)

Table: Submissions

Column Name	Type
sub_id	int
parent_id	int

There is no primary key for this table, it may have duplicate rows.
Each row can be a post or comment on the post.
parent_id is null for posts.
parent_id for comments is sub_id for another post in the table.

Write an SQL query to find number of comments per each post.

Result table should contain `post_id` and its corresponding `number_of_comments`, and must be sorted by `post_id` in ascending order.

`Submissions` may contain duplicate comments. You should count the number of unique comments per post.

`Submissions` may contain duplicate posts. You should treat them as one post.

The query result format is in the following example:

TEXT

Submissions table:

sub_id	parent_id
1	Null
2	Null
1	Null
12	Null
3	1
5	2
3	1
4	1
9	1
10	2
6	7

Result table:

post_id	number_of_comments
1	3
2	2
12	0

The post with id 1 has three comments in the table with id 3, 4 and 9. The comment

The post with id 2 has two comments in the table with id 5 and 10.

The post with id 12 has no comments in the table.

The comment with id 6 is a comment on a deleted post with id 7 so we ignored it.

Solution

SQL


```
SELECT a.sub_id AS post_id, coalesce(b.number_of_comments,0) AS number_of_comment
FROM(
SELECT DISTINCT sub_id FROM submissions WHERE parent_id IS NULL) a
LEFT JOIN(
SELECT parent_id, count(DISTINCT(sub_id)) AS number_of_comments
FROM submissions
```

```
GROUP BY parent_id
HAVING parent_id = any(SELECT sub_id from submissions WHERE parent_id IS NULL)) b
ON a.sub_id = b.parent_id
ORDER BY post_id
```

1251. Average Selling Price | Easy | [LeetCode](#)

Table: Prices

 TEXT

Column Name	Type
product_id	int
start_date	date
end_date	date
price	int

(product_id, start_date, end_date) is the primary key for this table.

Each row of this table indicates the price of the product_id in the period from start_date to end_date.

For each product_id there will be no two overlapping periods. That means there will be no two non-empty overlapping intervals for a given product_id.

Table: UnitsSold

 TEXT

Column Name	Type
product_id	int
purchase_date	date
units	int

There is no primary key for this table, it may contain duplicates.

Each row of this table indicates the date, units and product_id of each product sold.

Write an SQL query to find the average selling price for each product.

average_price should be rounded to 2 decimal places.

The query result format is in the following example:

TEXT

Prices table:

product_id	start_date	end_date	price
1	2019-02-17	2019-02-28	5
1	2019-03-01	2019-03-22	20
2	2019-02-01	2019-02-20	15
2	2019-02-21	2019-03-31	30

UnitsSold table:

product_id	purchase_date	units
1	2019-02-25	100
1	2019-03-01	15
2	2019-02-10	200
2	2019-03-22	30

Result table:

product_id	average_price
1	6.96
2	16.96

Average selling price = Total Price of Product / Number of products sold.

Average selling price for product 1 = $((100 * 5) + (15 * 20)) / 115 = 6.96$

Average selling price for product 2 = $((200 * 15) + (30 * 30)) / 230 = 16.96$

Solution

SQL

```
SELECT UnitsSold.product_id, ROUND(SUM(units*price)/SUM(units), 2) AS average_price
FROM UnitsSold INNER JOIN Prices
ON UnitsSold.product_id = Prices.product_id
```

```
AND UnitsSold.purchase_date BETWEEN Prices.start_date AND Prices.end_date  
GROUP BY UnitsSold.product_id
```

1264. Page Recommendations | Medium | [LeetCode](#)

Table: `Friendship`

```
TEXT  
+-----+-----+  
| Column Name | Type |  
+-----+-----+  
| user1_id | int |  
| user2_id | int |  
+-----+-----+  
(user1_id, user2_id) is the primary key for this table.  
Each row of this table indicates that there is a friendship relation between user
```

Table: `Likes`

```
TEXT  
+-----+-----+  
| Column Name | Type |  
+-----+-----+  
| user_id | int |  
| page_id | int |  
+-----+-----+  
(user_id, page_id) is the primary key for this table.  
Each row of this table indicates that user_id likes page_id.
```

Write an SQL query to recommend pages to the user with `user_id = 1` using the pages that your friends liked. It should not recommend pages you already liked.

Return result table in any order without duplicates.

The query result format is in the following example:

TEXT

Friendship table:

user1_id	user2_id
1	2
1	3
1	4
2	3
2	4
2	5
6	1

Likes table:

user_id	page_id
1	88
2	23
3	24
4	56
5	11
6	33
2	77
3	77
6	88

Result table:

recommended_page
23
24
56
33
77

User one is friend with users 2, 3, 4 and 6.

Suggested pages are 23 from user 2, 24 from user 3, 56 from user 3 and 33 from us

Page 77 is suggested from both user 2 and user 3.

Page 88 is not suggested because user 1 already likes it.

Solution

```
SQL
SELECT DISTINCT page_id AS recommended_page
FROM Likes
WHERE user_id IN (SELECT user2_id
 FROM Friendship
 WHERE user1_id=1
 UNION
 SELECT user1_id
 FROM Friendship
 WHERE user2_id=1)
 AND page_id NOT IN
 (SELECT page_id
 FROM Likes
 WHERE user_id=1)
```

1270. All People Report to the Given Manager | Medium |

LeetCode

Table: Employees

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| employee_id | int |
| employee_name | varchar |
| manager_id | int |
+-----+-----+
employee_id is the primary key for this table.
Each row of this table indicates that the employee with ID employee_id and name e
The head of the company is the employee with employee_id = 1.
```

Write an SQL query to find `employee_id` of all employees that directly or indirectly report their work to the head of the company.

The indirect relation between managers will not exceed 3 managers as the company is small.

Return result table in any order without duplicates.

The query result format is in the following example:

TEXT

Employees table:

employee_id	employee_name	manager_id
1	Boss	1
3	Alice	3
2	Bob	1
4	Daniel	2
7	Luis	4
8	Jhon	3
9	Angela	8
77	Robert	1

Result table:

employee_id
2
77
4
7

The head of the company is the employee with employee_id 1.

The employees with employee_id 2 and 77 report their work directly to the head of

The employee with employee_id 4 report his work indirectly to the head of the com

The employee with employee_id 7 report his work indirectly to the head of the com

The employees with employee_id 3, 8 and 9 don't report their work to head of comp

Solution

SQL

```
#Solution 1:  
## t3: directly report to employee_id 1  
## t2: directly report to t3  
## t1: directly report to t2  
SELECT t1.employee_id  
FROM Employees AS t1 INNER JOIN Employees AS t2  
ON t1.manager_id = t2.employee_id  
JOIN Employees AS t3  
ON t2.manager_id = t3.employee_id  
WHERE t3.manager_id = 1 AND t1.employee_id != 1  
  
#Solution 2:  
SELECT distinct employee_id  
FROM (  
SELECT employee_id  
FROM Employees  
WHERE manager_id IN  
(SELECT employee_id  
FROM Employees  
WHERE manager_id IN  
(SELECT employee_id  
FROM Employees  
WHERE manager_id = 1))  
UNION  
SELECT employee_id  
FROM Employees  
WHERE manager_id IN  
(SELECT employee_id  
FROM Employees  
WHERE manager_id = 1)  
UNION  
SELECT employee_id  
FROM Employees  
WHERE manager_id = 1) AS t  
WHERE employee_id != 1  
  
#Solution 3:  
SELECT employee_id  
FROM employees  
WHERE manager_id = 1 AND employee_id != 1  
UNION  
SELECT employee_id
```

```

FROM employees
WHERE manager_id = any (SELECT employee_id
FROM employees
WHERE manager_id = 1 AND employee_id != 1)
UNION
SELECT employee_id
FROM employees
WHERE manager_id = any (SELECT employee_id
FROM employees
WHERE manager_id = any (SELECT employee_id
FROM employees
WHERE manager_id = 1 AND employee_id != 1))

```

1280. Students and Examinations| Easy | [LeetCode](#)

Table: `Students`

Column Name	Type
<code>student_id</code>	<code>int</code>
<code>student_name</code>	<code>varchar</code>

`student_id` is the primary key for this table.

Each row of this table contains the ID and the name of one student in the school.

Table: `Subjects`

Column Name	Type
<code>subject_name</code>	<code>varchar</code>

`subject_name` is the primary key for this table.

Each row of this table contains a name of one subject in the school.

Table: Examinations

TEXT

Column Name	Type
student_id	int
subject_name	varchar

There is no primary key for this table. It may contain duplicates.

Each student from Students table takes every course from Subjects table.

Each row of this table indicates that a student with ID student_id attended the e

Write an SQL query to find the number of times each student attended each exam.

Order the result table by studentid and subjectname.

The query result format is in the following example:

TEXT

Students table:

student_id	student_name
1	Alice
2	Bob
13	John
6	Alex

Subjects table:

subject_name
Math
Physics
Programming

Examinations table:

student_id	subject_name
1	Math

```

| 1 | Physics |
| 1 | Programming |
| 2 | Programming |
| 1 | Physics |
| 1 | Math |
| 13 | Math |
| 13 | Programming |
| 13 | Physics |
| 2 | Math |
| 1 | Math |
+-----+-----+

```

Result table:

student_id	student_name	subject_name	attended_exams
1	Alice	Math	3
1	Alice	Physics	2
1	Alice	Programming	1
2	Bob	Math	1
2	Bob	Physics	0
2	Bob	Programming	1
6	Alex	Math	0
6	Alex	Physics	0
6	Alex	Programming	0
13	John	Math	1
13	John	Physics	1
13	John	Programming	1

The result table should contain all students and all subjects.

Alice attended Math exam 3 times, Physics exam 2 times and Programming exam 1 time.

Bob attended Math exam 1 time, Programming exam 1 time and didn't attend the Phys

Alex didn't attend any exam.

John attended Math exam 1 time, Physics exam 1 time and Programming exam 1 time.

Solution

```

SQL
#Solution 1: count with null
SELECT Students.student_id, student_name, Subjects.subject_name, COUNT(Examinatio
FROM Students JOIN Subjects
LEFT JOIN Examinations

```

```

ON Students.student_id = Examinations.student_id AND Subjects.subject_name = Exam
GROUP BY Students.student_id, subject_name

#Solution 2: using ISNULL
SELECT Students.student_id, student_name, Subjects.subject_name, SUM(IF(ISNULL(Ex
FROM Students JOIN Subjects
LEFT JOIN Examinations
ON Students.student_id = Examinations.student_id AND Subjects.subject_name = Exam
GROUP BY Students.student_id, subject_name

#Solution 3: coalesce
SELECT a.student_id AS student_id, a.student_name AS student_name, a.subject_name
FROM(
SELECT *
FROM students
CROSS JOIN subjects
GROUP BY student_id, student_name, subject_name) a
LEFT JOIN
(SELECT e.student_id, student_name, subject_name, COUNT(*) AS attended_exams
FROM examinations e JOIN students s
ON e.student_id = s.student_id
GROUP BY e.student_id, student_name, subject_name) b
ON a.student_id = b.student_id AND a.subject_name = b.subject_name
ORDER BY a.student_id ASC, a.subject_name ASC

```

1285. Find the Start and End Number of Continuous Ranges | Medium | [LeetCode](#)

Table: Logs

TEXT	
Column Name	Type
log_id	int

`id` is the primary key for this table.

Each row of this table contains the ID in a log Table.

Since some IDs have been removed from Logs. Write an SQL query to find the start and end number of continuous ranges in table Logs.

Order the result table by start_id.

The query result format is in the following example:

Logs table:

log_id
1
2
3
7
8
10

Result table:

start_id	end_id
1	3
7	8
10	10

The result table should contain all ranges in table Logs.

From 1 to 3 is contained in the table.

From 4 to 6 is missing in the table

From 7 to 8 is contained in the table.

Number 9 is missing in the table.

Number 10 is contained in the table.

Solution

SQL

```
#Solution 1:  
SELECT MIN(log_id) AS start_id, MAX(log_id) AS end_id  
FROM(
```

```

SELECT log_id, log_id-ROW_NUMBER() OVER (ORDER BY log_id) AS rk
FROM logs) a
GROUP BY rk

#Solution 2: Add temporary columns of rank and prev
SELECT MIN(log_id) AS START_ID, MAX(log_id) AS END_ID
FROM (SELECT log_id,
 @rank := CASE WHEN @prev = log_id-1 THEN @rank ELSE @rank+1 END AS rank,
 @prev := log_id AS prev
FROM Logs,
 (SELECT @rank:=0, @prev:=-1) AS rows) AS tt
GROUP BY rank
ORDER BY START_ID

# Solution 3: Find the starting and ending sequences, then merge two AS one table
## find the starting sequence: 1, 7, 10
## find the ending sequence: 3, 8, 10
## merge them AS one table
SELECT start_id, MIN(end_id) AS end_id
FROM (SELECT t1.log_id AS start_id
 FROM logs AS t1 LEFT JOIN logs AS t2
 ON t1.log_id-1 = t2.log_id
 WHERE t2.log_id IS NULL) tt_start join
 (SELECT t1.log_id AS end_id
 FROM logs AS t1 LEFT JOIN logs AS t2
 ON t1.log_id+1 = t2.log_id
 WHERE t2.log_id IS NULL) tt_end
 WHERE start_id<=end_id
 GROUP BY start_id

```

1294. Weather Type in Each Country | Easy | [LeetCode](#)

Table: Countries

TEXT	
+-----+	-----+
Column Name Type	
+-----+	-----+
country_id int	
country_name varchar	
+-----+	-----+

`country_id` is the primary key for this table.

Each row of this table contains the ID and the name of one country.

Table: Weather

TEXT

Column Name	Type
<code>country_id</code>	int
<code>weather_state</code>	varchar
<code>day</code>	date

(`country_id`, `day`) is the primary key for this table.

Each row of this table indicates the weather state in a country for one day.

Write an SQL query to find the type of weather in each country for November 2019.

The type of weather is Cold if the average `weatherstate` is less than or equal 15, Hot if the average `weatherstate` is greater than or equal 25 and Warm otherwise.

Return result table in any order.

The query result format is in the following example:

TEXT

Countries table:

<code>country_id</code>	<code>country_name</code>
2	USA
3	Australia
7	Peru
5	China
8	Morocco
9	Spain

Weather table:

<code>country_id</code>	<code>weather_state</code>	<code>day</code>
-------------------------	----------------------------	------------------

	2		15		2019-11-01	
	2		12		2019-10-28	
	2		12		2019-10-27	
	3		-2		2019-11-10	
	3		0		2019-11-11	
	3		3		2019-11-12	
	5		16		2019-11-07	
	5		18		2019-11-09	
	5		21		2019-11-23	
	7		25		2019-11-28	
	7		22		2019-12-01	
	7		20		2019-12-02	
	8		25		2019-11-05	
	8		27		2019-11-15	
	8		31		2019-11-25	
	9		7		2019-10-23	
	9		3		2019-12-23	
+-----+		+-----+		+-----+		+-----+

Result table:

country_name	weather_type
USA	Cold
Australia	Cold
Peru	Hot
China	Warm
Morocco	Hot

Average weather_state in USA in November is $(15) / 1 = 15$ so weather type is Cold
Average weather_state in Australia in November is $(-2 + 0 + 3) / 3 = 0.333$ so weat
Average weather_state in Peru in November is $(25) / 1 = 25$ so weather type is Hot
Average weather_state in China in November is $(16 + 18 + 21) / 3 = 18.333$ so weat
Average weather_state in Morocco in November is $(25 + 27 + 31) / 3 = 27.667$ so we
We know nothing about average weather state in Spain in November so we don't incl

Solution

```
FROM Countries INNER JOIN Weather
ON Countries.country_id = Weather.country_id
WHERE MONTH(day) = 11
GROUP BY country_name
```

1303. Find the Team Size | Easy | [LeetCode](#)

Table: Employee

TEXT

Column Name	Type
employee_id	int
team_id	int

employee_id is the primary key for this table.

Each row of this table contains the ID of each employee and their respective team

Write an SQL query to find the team size of each of the employees.

Return result table in any order.

The query result format is in the following example:

TEXT

Employee Table:

employee_id	team_id
1	8
2	8
3	8
4	7
5	9
6	9

Result table:

employee_id	team_size
-------------	-----------

```

+-----+-----+
| 1 | 3 |
| 2 | 3 |
| 3 | 3 |
| 4 | 1 |
| 5 | 2 |
| 6 | 2 |
+-----+-----+
Employees with Id 1,2,3 are part of a team with team_id = 8.
Employees with Id 4 is part of a team with team_id = 7.
Employees with Id 5,6 are part of a team with team_id = 9.

```

Solution

SQL

```

SELECT employee_id, b.team_size
FROM employee e
JOIN
(
  SELECT team_id, count(team_id) AS team_size
  FROM employee
  GROUP BY team_id) b
ON e.team_id = b.team_id

```

1308. Running Total for Different Genders | Medium |

[LeetCode](#)

Table: Scores

TEXT

```

+-----+-----+
| Column Name | Type |
+-----+-----+
| player_name | varchar |
| gender | varchar |
| day | date |
| score_points | int |
+-----+-----+
(gender, day) is the primary key for this table.

```

A competition is held between females team and males team.
Each row of this table indicates that a player_name and with gender has scored score_points.
Gender is 'F' if the player is in females team and 'M' if the player is in males team.

Write an SQL query to find the total score for each gender at each day.

Order the result table by gender and day

The query result format is in the following example:

TEXT

Scores table:

player_name	gender	day	score_points
Aron	F	2020-01-01	17
Alice	F	2020-01-07	23
Bajrang	M	2020-01-07	7
Khali	M	2019-12-25	11
Slaman	M	2019-12-30	13
Joe	M	2019-12-31	3
Jose	M	2019-12-18	2
Priya	F	2019-12-31	23
Priyanka	F	2019-12-30	17

Result table:

gender	day	total
F	2019-12-30	17
F	2019-12-31	40
F	2020-01-01	57
F	2020-01-07	80
M	2019-12-18	2
M	2019-12-25	13
M	2019-12-30	26
M	2019-12-31	29
M	2020-01-07	36

For females team:

First day is 2019-12-30, Priyanka scored 17 points and the total score for the team
Second day is 2019-12-31, Priya scored 23 points and the total score for the team

Third day is 2020-01-01, Aron scored 17 points and the total score for the team is 100.
Fourth day is 2020-01-07, Alice scored 23 points and the total score for the team is 123.
For males team:
First day is 2019-12-18, Jose scored 2 points and the total score for the team is 12.
Second day is 2019-12-25, Khali scored 11 points and the total score for the team is 23.
Third day is 2019-12-30, Slaman scored 13 points and the total score for the team is 36.
Fourth day is 2019-12-31, Joe scored 3 points and the total score for the team is 39.
Fifth day is 2020-01-07, Bajrang scored 7 points and the total score for the team is 46.

Solution

SQL

```
#Solution 1:
SELECT gender, day,
 SUM(score_points) OVER(PARTITION BY gender ORDER BY day) AS total
  FROM scores
 GROUP BY 1,2
ORDER BY 1,2

#Solution 2:
SELECT t1.gender, t1.day, SUM(t2.score_points) AS total
  FROM Scores AS t1 JOIN Scores AS t2
 WHERE t1.gender = t2.gender
 AND t1.day>=t2.day
 GROUP BY t1.gender, t1.day
```

1321. Restaurant Growth | Medium | [LeetCode](#)

Table: Customer

TEXT

Column Name	Type
customer_id	int
name	varchar
visited_on	date
amount	int

(customer_id, visited_on) is the primary key for this table.
This table contains data about customer transactions in a restaurant.
visited_on is the date on which the customer with ID (customer_id) have visited the restaurant.
amount is the total paid by a customer.

You are the restaurant owner and you want to analyze a possible expansion (there will be at least one customer every day).

Write an SQL query to compute moving average of how much customer paid in a 7 days window (current day + 6 days before) .

The query result format is in the following example:

Return result table ordered by visited_on.

average_amount should be rounded to 2 decimal places, all dates are in the format ('YYYY-MM-DD').

TEXT

Customer table:

customer_id	name	visited_on	amount
1	Jhon	2019-01-01	100
2	Daniel	2019-01-02	110
3	Jade	2019-01-03	120
4	Khaled	2019-01-04	130
5	Winston	2019-01-05	110
6	Elvis	2019-01-06	140
7	Anna	2019-01-07	150
8	Maria	2019-01-08	80
9	Jaze	2019-01-09	110
1	Jhon	2019-01-10	130
3	Jade	2019-01-10	150

Result table:

visited_on	amount	average_amount
2019-01-07	860	122.86
2019-01-08	840	120

2019-01-09 840 120
2019-01-10 1000 142.86
+-----+-----+-----+

1st moving average from 2019-01-01 to 2019-01-07 has an average_amount of (100 + 2nd moving average from 2019-01-02 to 2019-01-08 has an average_amount of (110 + 3rd moving average from 2019-01-03 to 2019-01-09 has an average_amount of (120 + 4th moving average from 2019-01-04 to 2019-01-10 has an average_amount of (130 +

Solution

SQL

```
#Solution 1:
SELECT visited_on, SUM(amount) OVER(ORDER BY visited_on ROWS 6 PRECEDING),
round(avg(amount) OVER(ORDER BY visited_on ROWS 6 PRECEDING),2)
FROM
(
 SELECT visited_on, SUM(amount) AS amount
 FROM customer
 GROUP BY visited_on
 ORDER BY visited_on
) a
ORDER BY visited_on offset 6 ROWS

#Solution 2:
SELECT t1.visited_on,
SUM(t2.amount) AS amount,
round(avg(t2.amount), 2) AS average_amount
FROM (
 SELECT visited_on, SUM(amount) AS amount
 FROM Customer
 GROUP BY visited_on) AS t1
inner join
(
 SELECT visited_on, SUM(amount) AS amount
 FROM Customer
 GROUP BY visited_on) AS t2
ON t2.visited_on BETWEEN DATE_SUB(t1.visited_on, INTERVAL 6 DAY) and t1.visited_on
GROUP BY t1.visited_on
HAVING COUNT(1)=7
```

1322. Ads Performance | Easy | [LeetCode](#)

Table: Ads

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| ad_id | int |
| user_id | int |
| action | enum |
+-----+-----+
(ad_id, user_id) is the primary key for this table.
Each row of this table contains the ID of an Ad, the ID of a user and the action
The action column is an ENUM type of ('Clicked', 'Viewed', 'Ignored').
```

A company is running Ads and wants to calculate the performance of each Ad.

Performance of the Ad is measured using Click-Through Rate (CTR) where:

Write an SQL query to find the ctr of each Ad.

Round `ctr` to 2 decimal points. **Order** the result table by `ctr` in descending order and by `ad_id` in ascending order in case of a tie.

The query result format is in the following example:

```
TEXT
Ads table:
+-----+-----+-----+
| ad_id | user_id | action |
+-----+-----+-----+
| 1 | 1 | Clicked |
| 2 | 2 | Clicked |
| 3 | 3 | Viewed  |
| 5 | 5 | Ignored |
| 1 | 7 | Ignored |
```

```

| 2 | 7 | Viewed |
| 3 | 5 | Clicked |
| 1 | 4 | Viewed |
| 2 | 11 | Viewed |
| 1 | 2 | Clicked |
+-----+-----+-----+
Result table:
+-----+-----+
| ad_id | ctr |
+-----+-----+
| 1 | 66.67 |
| 3 | 50.00 |
| 2 | 33.33 |
| 5 | 0.00  |
+-----+-----+
for ad_id = 1, ctr = (2/(2+1)) * 100 = 66.67
for ad_id = 2, ctr = (1/(1+2)) * 100 = 33.33
for ad_id = 3, ctr = (1/(1+1)) * 100 = 50.00
for ad_id = 5, ctr = 0.00, Note that ad_id = 5 has no clicks or views.
Note that we don't care about Ignored Ads.
Result table is ordered by the ctr. in case of a tie we order them by ad_id

```

Solution

```

SQL
#Solution 1:
SELECT ad_id,
 (CASE WHEN clicks+views = 0 THEN 0 ELSE ROUND(clicks/(clicks+views)*100, 2) END) AS ctr
FROM
  (SELECT ad_id,
 SUM(CASE WHEN action='Clicked' THEN 1 ELSE 0 END) AS clicks,
 SUM(CASE WHEN action='Viewed' THEN 1 ELSE 0 END) AS views
 FROM Ads
 GROUP BY ad_id) AS t
ORDER BY ctr DESC, ad_id ASC

#Solution 2:
WITH t1 AS(
  SELECT ad_id, SUM(CASE WHEN action IN ('Clicked') THEN 1 ELSE 0 END) AS clicked
  FROM ads
  GROUP BY ad_id
)
```

```

)
, t2 AS
(
SELECT ad_id AS ad, SUM(CASE WHEN action IN ('Clicked','Viewed') THEN 1 ELSE 0 END)
FROM ads
GROUP BY ad_id
)

SELECT a.ad_id, COALESCE(ROUND((clicked +0.0)/NULLIF((total +0.0),0)*100,2),0) AS ctr
FROM
(
SELECT *
FROM t1 JOIN t2
ON t1.ad_id = t2.ad) a
ORDER BY ctr DESC, ad_id

```

1327. List the Products Ordered in a Period | Easy | [LeetCode](#)

Table: `Products`

Column Name	Type
<code>product_id</code>	<code>int</code>
<code>product_name</code>	<code>varchar</code>
<code>product_category</code>	<code>varchar</code>

`product_id` is the primary key for this table.
This table contains data about the company's products.

Table: `Orders`

Column Name	Type
<code>product_id</code>	<code>int</code>
<code>order_date</code>	<code>date</code>

```
| unit | int |
+-----+-----+
There is no primary key for this table. It may have duplicate rows.
product_id is a foreign key to Products table.
unit is the number of products ordered in order_date.
```

Write an SQL query to get the names of products with greater than or equal to 100 units ordered in February 2020 and their amount.

Return result table in any order.

The query result format is in the following example:

TEXT

Products table:

product_id	product_name	product_category
1	Leetcode Solutions	Book
2	Jewels of Stringology	Book
3	HP	Laptop
4	Lenovo	Laptop
5	Leetcode Kit	T-shirt

Orders table:

product_id	order_date	unit
1	2020-02-05	60
1	2020-02-10	70
2	2020-01-18	30
2	2020-02-11	80
3	2020-02-17	2
3	2020-02-24	3
4	2020-03-01	20
4	2020-03-04	30
4	2020-03-04	60
5	2020-02-25	50
5	2020-02-27	50
5	2020-03-01	50

Result table:

product_name	unit
Leetcode Solutions	130
Leetcode Kit	100

Products with product_id = 1 is ordered in February a total of $(60 + 70) = 130$.

Products with product_id = 2 is ordered in February a total of 80.

Products with product_id = 3 is ordered in February a total of $(2 + 3) = 5$.

Products with product_id = 4 was not ordered in February 2020.

Products with product_id = 5 is ordered in February a total of $(50 + 50) = 100$.

Solution

SQL

#Solution 1:

```
SELECT a.product_name, a.unit
FROM
(SELECT p.product_name, SUM(unit) AS unit
FROM orders o
JOIN products p
ON o.product_id = p.product_id
WHERE MONTH(order_date)=2 and YEAR(order_date) = 2020
GROUP BY o.product_id) a
WHERE a.unit>=100
```

#Solution 2:

```
SELECT product_name, SUM(unit) AS unit
FROM Products JOIN Orders
ON Products.product_id = Orders.product_id
WHERE left(order_date, 7) = "2020-02"
GROUP BY Products.product_id
HAVING SUM(unit)>=100
```

Table: Visits

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| user_id | int |
| visit_date | date |
+-----+-----+
(user_id, visit_date) is the primary key for this table.
Each row of this table indicates that user_id has visited the bank in visit_date.
```

Table: Transactions

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| user_id | int |
| transaction_date | date |
| amount | int |
+-----+-----+
There is no primary key for this table, it may contain duplicates.
Each row of this table indicates that user_id has done a transaction of amount in
It is guaranteed that the user has visited the bank in the transaction_date.(i.e
```

A bank wants to draw a chart of the number of transactions bank visitors did in one visit to the bank and the corresponding number of visitors who have done this number of transaction in one visit.

Write an SQL query to find how many users visited the bank and didn't do any transactions, how many visited the bank and did one transaction and so on.

The result table will contain two columns:

- `transactions_count` which is the number of transactions done in one visit.
- `visits_count` which is the corresponding number of users who did transactions in one visit to the bank.
`'transactionscount should take all values from 0 to max(transactions_count)'` done by one or more users.

Order the result table by `transactions_count`.

The query result format is in the following example:

TEXT

Visits table:

user_id	visit_date
1	2020-01-01
2	2020-01-02
12	2020-01-01
19	2020-01-03
1	2020-01-02
2	2020-01-03
1	2020-01-04
7	2020-01-11
9	2020-01-25
8	2020-01-28

Transactions table:

user_id	transaction_date	amount
1	2020-01-02	120
2	2020-01-03	22
7	2020-01-11	232
1	2020-01-04	7
9	2020-01-25	33
9	2020-01-25	66
8	2020-01-28	1
9	2020-01-25	99

Result table:

transactions_count	visits_count
0	4
1	5
2	0
3	1

* For `transactions_count = 0`, The visits (1, "2020-01-01"), (2, "2020-01-02"), (1

```
* For transactions_count = 1, The visits (2, "2020-01-03"), (7, "2020-01-11"), (8
* For transactions_count = 2, No customers visited the bank and did two transacti
* For transactions_count = 3, The visit (9, "2020-01-25") did three transactions
* For transactions_count >= 4, No customers visited the bank and did more than th
```

The chart drawn for this example is as follows:

Solution

```
SQL 
WITH RECURSIVE t1 AS(
 SELECT visit_date,
 COALESCE(num_visits,0) as num_visits,
 COALESCE(num_trans,0) as num_trans
 FROM (
 SELECT visit_date, user_id, COUNT(*) as num_visits
 FROM visits
 GROUP BY 1, 2) AS a
 LEFT JOIN
 (
 SELECT transaction_date,
 user_id,
 count(*) as num_trans
 FROM transactions
 GROUP BY 1, 2)
```

```

 FROM transactions
 GROUP BY 1, 2) AS b
 ON a.visit_date = b.transaction_date AND a.user_id = b.u
 ),
 t2 AS (
 SELECT MAX(num_trans) AS trans
 FROM t1
 UNION ALL
 SELECT trans-1
 FROM t2
 WHERE trans >= 1)
SELECT trans AS transactions_count,
 COALESCE(visits_count,0) AS visits_count
FROM t2 LEFT JOIN (
 SELECT num_trans AS transactions_count, COALESCE(COUNT(*),0)
 FROM t1
 GROUP BY 1
 ORDER BY 1) AS a
ON a.transactions_count = t2.trans
ORDER BY 1

```

1341. Movie Rating | Medium | [LeetCode](#)

Table: Movies

Column Name	Type
movie_id	int
title	varchar

movie_id is the primary key for this table.
title is the name of the movie.

Table: Users

TEXT

Column Name	Type
user_id	int
name	varchar

user_id is the primary key for this table.

Table: Movie_Rating

TEXT

Column Name	Type
movie_id	int
user_id	int
rating	int
created_at	date

(movie_id, user_id) is the primary key for this table.
This table contains the rating of a movie by a user in their review.
created_at is the user's review date.

Write the following SQL query:

- Find the name of the user who has rated the greatest number of the movies.
In case of a tie, return lexicographically smaller user name.
- Find the movie name with the highest average rating in February 2020.
In case of a tie, return lexicographically smaller movie name..

Query is returned in 2 rows, the query result format is in the following example:

TEXT

Movies table:

movie_id	title
1	Avengers
2	Frozen 2

```
| 3 | Joker |
```

Users table:

user_id	name
1	Daniel
2	Monica
3	Maria
4	James

Movie_Rating table:

movie_id	user_id	rating	created_at
1	1	3	2020-01-12
1	2	4	2020-02-11
1	3	2	2020-02-12
1	4	1	2020-01-01
2	1	5	2020-02-17
2	2	2	2020-02-01
2	3	2	2020-03-01
3	1	3	2020-02-22
3	2	4	2020-02-25

Result table:

results
Daniel
Frozen 2

Daniel and Maria have rated 3 movies ("Avengers", "Frozen 2" and "Joker") but Daniel and Maria have a rating average of 3.5 in February but Frozen 2 is small.

Solution

SQL


```
#Solution 1:  
(SELECT name AS results  
FROM Movie_Rating JOIN Users  
ON Movie_Rating.user_id = Users.user_id  
GROUP BY Movie_Rating.user_id  
ORDER BY count(1) DESC, name  
LIMIT 1)  
UNION ALL  
(SELECT title AS results  
FROM Movie_Rating JOIN Movies  
ON Movie_Rating.movie_id = Movies.movie_id  
WHERE left(created_at, 7) = "2020-02"  
GROUP BY Movie_Rating.movie_id  
ORDER BY avg(rating) DESC, title  
LIMIT 1  
)
```

```
#Solution 2:  
SELECT name AS results  
FROM(  
(SELECT a.name  
FROM(  
SELECT name, count(*),  
rank() OVER(ORDER BY count(*) DESC) AS rk  
FROM movie_rating m  
JOIN users u  
ON m.user_id = u.user_id  
GROUP BY name, m.user_id  
ORDER BY rk, name) a  
LIMIT 1)  
UNION  
(SELECT title  
FROM(  
SELECT title, round(avg(rating),1) AS rnd  
FROM movie_rating m  
JOIN movies u  
on m.movie_id = u.movie_id  
WHERE month(created_at) = 2  
GROUP BY title  
ORDER BY rnd DESC, title) b  
LIMIT 1)) AS d
```

1350. Students With Invalid Departments | Easy | [LeetCode](#)

Table: Departments

TEXT

Column Name	Type
<code>id</code>	<code>int</code>
<code>name</code>	<code>varchar</code>

`id` is the primary key of this table.

The table has information about the `id` of each department of a university.

Table: Students

TEXT

Column Name	Type
<code>id</code>	<code>int</code>
<code>name</code>	<code>varchar</code>
<code>department_id</code>	<code>int</code>

`id` is the primary key of this table.

The table has information about the `id` of each student at a university and the `id`

Write an SQL query to find the `id` and the name of all students who are enrolled in departments that no longer exists.

Return the result table in any order.

The query result format is in the following example:

TEXT

Departments table:

<code>id</code>	<code>name</code>
1	Electrical Engineering

```
| 7 | Computer Engineering |
| 13 | Bussiness Administration |
+----+-----+
```

Students table:

```
+----+-----+-----+
| id | name | department_id |
+----+-----+-----+
| 23 | Alice | 1 |
| 1  | Bob | 7 |
| 5  | Jennifer  | 13 |
| 2  | John | 14 |
| 4  | Jasmine | 77 |
| 3  | Steve | 74 |
| 6  | Luis | 1 |
| 8  | Jonathan  | 7 |
| 7  | Daiana | 33 |
| 11 | Madelynn  | 1 |
+----+-----+-----+
```

Result table:

```
+----+-----+
| id | name |
+----+-----+
| 2  | John |
| 7  | Daiana |
| 4  | Jasmine  |
| 3  | Steve |
+----+-----+
```

John, Daiana, Steve and Jasmine are enrolled in departments 14, 33, 74 and 77 res

Solution

```
SQL
#Solution 1:
SELECT s.id, s.name
FROM students s LEFT JOIN
departments d
ON s.department_id = d.id
WHERE d.name IS NULL;
```

```
#Solution 2:  
SELECT id, name  
FROM Students  
WHERE department_id NOT IN  
(SELECT id FROM Departments)
```

1355. Activity Participants | Medium | [LeetCode](#)

Table: Friends

Column Name	Type
id	int
name	varchar
activity	varchar

id is the id of the friend and primary key for this table.
name is the name of the friend.
activity is the name of the activity which the friend takes part in.

Table: Activities

Column Name	Type
id	int
name	varchar

id is the primary key for this table.
name is the name of the activity.

Write an SQL query to find the names of all the activities with neither maximum, nor minimum number of participants.

Return the result table in any order. Each activity in table Activities is performed by any person in the table Friends.

The query result format is in the following example:

TEXT

Friends table:

id	name	activity	
1	Jonathan D.	Eating	
2	Jade W.	Singing	
3	Victor J.	Singing	
4	Elvis Q.	Eating	
5	Daniel A.	Eating	
6	Bob B.	Horse Riding	

Activities table:

id	name
1	Eating
2	Singing
3	Horse Riding

Result table:

results
Singing

Eating activity is performed by 3 friends, maximum number of participants, (Jonathan D., Daniel A., Elvis Q.)
Horse Riding activity is performed by 1 friend, minimum number of participants, (Bob B.)
Singing is performed by 2 friends (Victor J. and Jade W.)

Solution

SQL

```
#Solution 1:  
WITH CTE AS  
(SELECT COUNT(*) AS cnt, activity FROM Friends GROUP BY activity)  
  
SELECT activity FROM CTE  
WHERE cnt NOT IN  
(SELECT MAX(cnt) FROM CTE  
UNION ALL  
SELECT MIN(cnt) FROM CTE)  
  
#Solution 2:  
WITH t1 AS(  
SELECT MAX(a.total) AS total  
FROM(  
SELECT activity, COUNT(*) AS total  
FROM friends  
GROUP BY activity) a  
UNION ALL  
SELECT MIN(b.total) AS low  
FROM(  
SELECT activity, COUNT(*) AS total  
FROM friends  
GROUP BY activity) b),  
t2 AS  
(  
SELECT activity, COUNT(*) AS total  
FROM friends  
GROUP BY activity  
)  
  
SELECT activity  
FROM t1 RIGHT JOIN t2  
ON t1.total = t2.total  
WHERE t1.total is null
```

1364. Number of Trusted Contacts of a Customer | Medium |

[LeetCode](#)

Table: Customers

TEXT

Column Name	Type
customer_id	int
customer_name	varchar
email	varchar

customer_id is the primary key for this table.

Each row of this table contains the name and the email of a customer of an online

Table: Contacts

TEXT

Column Name	Type
user_id	id
contact_name	varchar
contact_email	varchar

(user_id, contact_email) is the primary key for this table.

Each row of this table contains the name and email of one contact of customer with
This table contains information about people each customer trust. The contact may

Table: Invoices

TEXT

Column Name	Type
invoice_id	int
price	int
user_id	int

invoice_id is the primary key for this table.

Each row of this table indicates that user_id has an invoice with invoice_id and

Write an SQL query to find the following for each invoice_id:

- `customer_name`: The name of the customer the invoice is related to.
- `price`: The price of the invoice.
- `contacts_cnt`: The number of contacts related to the customer.
- `trusted_contacts_cnt`: The number of contacts related to the customer and at the same time they are customers to the shop. (i.e His/Her email exists in the `Customers` table.) Order the result table by `invoice_id`.

The query result format is in the following example:

TEXT

Customers table:

customer_id	customer_name	email
1	Alice	alice@leetcode.com
2	Bob	bob@leetcode.com
13	John	john@leetcode.com
6	Alex	alex@leetcode.com

Contacts table:

user_id	contact_name	contact_email
1	Bob	bob@leetcode.com
1	John	john@leetcode.com
1	Jal	jal@leetcode.com
2	Omar	omar@leetcode.com
2	Meir	meir@leetcode.com
6	Alice	alice@leetcode.com

Invoices table:

invoice_id	price	user_id
77	100	1
88	200	1
99	300	2
66	400	2
55	500	13
44	60	6

Result table:

invoice_id	customer_name	price	contacts_cnt	trusted_contacts_cnt
44	Alex	60	1	1
55	John	500	0	0
66	Bob	400	2	0
77	Alice	100	3	2
88	Alice	200	3	2
99	Bob	300	2	0

Alice has three contacts, two of them are trusted contacts (Bob and John).

Bob has two contacts, none of them is a trusted contact.

Alex has one contact and it is a trusted contact (Alice).

John doesn't have any contacts.

Solution

SQL

```
SELECT invoice_id, customer_name, price,
 COUNT(Contacts.user_id) AS contacts_cnt,
 SUM(CASE WHEN Contacts.contact_name IN
 (SELECT customer_name FROM Customers)
 THEN 1 ELSE 0 END) AS trusted_contacts_cnt
 FROM Invoices INNER JOIN Customers ON Invoices.user_id = Customers.customer_id
 LEFT JOIN Contacts ON Customers.customer_id = Contacts.user_id
 GROUP BY Invoices.invoice_id, customer_name
  ORDER BY Invoices.invoice_id
```

1369. Get the Second Most Recent Activity | Hard | [LeetCode](#)

Table: UserActivity

TEXT

Column Name	Type
username	varchar
activity	varchar
startDate	Date

```

| endDate | Date |
+-----+-----+
This table does not contain primary key.
This table contain information about the activity performed of each user in a per
A person with username performed a activity from startDate to endDate.

```

Write an SQL query to show the second most recent activity of each user.

If the user only has one activity, return that one.

A user can't perform more than one activity at the same time. Return the result table in any order.

The query result format is in the following example:

TEXT

UserActivity table:

username	activity	startDate	endDate
Alice	Travel	2020-02-12	2020-02-20
Alice	Dancing	2020-02-21	2020-02-23
Alice	Travel	2020-02-24	2020-02-28
Bob	Travel	2020-02-11	2020-02-18

Result table:

username	activity	startDate	endDate
Alice	Dancing	2020-02-21	2020-02-23
Bob	Travel	2020-02-11	2020-02-18

The most recent activity of Alice is Travel from 2020-02-24 to 2020-02-28, before Bob only has one record, we just take that one.

Solution

SQL

```
(SELECT *
FROM UserActivity
GROUP BY username
HAVING count(1) = 1)
UNION
(SELECT a.*,
FROM UserActivity AS a LEFT JOIN UserActivity AS b
on a.username = b.username AND a.endDate < b.endDate
GROUP BY a.username, a.endDate
HAVING count(b.endDate) = 1)
```

1378. Replace Employee ID With The Unique Identifier | Easy | [LeetCode](#)

Table: Employees

TEXT

Column Name	Type
id	int
name	varchar

id is the primary key for this table.

Each row of this table contains the id and the name of an employee in a company.

Table: EmployeeUNI

TEXT

Column Name	Type
id	int
unique_id	int

(id, unique_id) is the primary key for this table.

Each row of this table contains the id and the corresponding unique id of an empl

Write an SQL query to show the unique ID of each user, If a user doesn't have a unique ID replace just show null.

Return the result table in any order.

The query result format is in the following example:

Employees table:

id	name
1	Alice
7	Bob
11	Meir
90	Winston
3	Jonathan

EmployeeUNI table:

id	unique_id
3	1
11	2
90	3

EmployeeUNI table:

unique_id	name
null	Alice
null	Bob
2	Meir
3	Winston
1	Jonathan

Alice and Bob don't have a unique ID, We will show null instead.

The unique ID of Meir is 2.

The unique ID of Winston is 3.

The unique ID of Jonathan is 1.

Solution

```
SQL
SELECT unique_id, name
FROM Employees
LEFT JOIN EmployeeUNI
ON Employees.id = EmployeeUNI.id
```

1384. Total Sales Amount by Year | Hard | [LeetCode](#)

Table: Product

+-----+-----+ | Column Name | Type | +-----+-----+
productid | int | / productname | varchar | +-----+-----+ productid is
the primary key for this table. productname is the name of the product.

Table: Sales

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| product_id | int |
| period_start | varchar |
| period_end | date |
| average_daily_sales | int |
+-----+-----+
product_id is the primary key for this table.
period_start and period_end indicates the start and end date for sales period, both included.
The average_daily_sales column holds the average daily sales amount of the items.
```

Write an SQL query to report the Total sales amount of each item for each year, with corresponding product name, productid, productname and report_year.

Dates of the sales years are between 2018 to 2020. Return the result table **ordered** by productid and reportyear.

The query result format is in the following example:

TEXT

Product table:

product_id	product_name
1	LC Phone
2	LC T-Shirt
3	LC Keychain

Sales table:

product_id	period_start	period_end	average_daily_sales
1	2019-01-25	2019-02-28	100
2	2018-12-01	2020-01-01	10
3	2019-12-01	2020-01-31	1

Result table:

product_id	product_name	report_year	total_amount
1	LC Phone	2019	3500
2	LC T-Shirt	2018	310
2	LC T-Shirt	2019	3650
2	LC T-Shirt	2020	10
3	LC Keychain	2019	31
3	LC Keychain	2020	31

LC Phone was sold for the period of 2019-01-25 to 2019-02-28, and there are 35 days.

LC T-shirt was sold for the period of 2018-12-01 to 2020-01-01, and there are 31 days.

LC Keychain was sold for the period of 2019-12-01 to 2020-01-31, and there are 31 days.

Solution

SQL

SELECT

b.product_id,


```

a.product_name,
a.yr AS report_year,
CASE
 WHEN YEAR(b.period_start)=YEAR(b.period_end) AND a.yr=YEAR(b.period_start)
 WHEN a.yr=YEAR(b.period_start) THEN DATEDIFF(DATE_FORMAT(b.period_start, '%Y'), b.period_start)
 WHEN a.yr=YEAR(b.period_end) THEN DAYOFYEAR(b.period_end)
 WHEN a.yr>YEAR(b.period_start) AND a.yr<YEAR(b.period_end) THEN 365
 ELSE 0
END * average_daily_sales AS total_amount
FROM
(SELECT product_id,product_name,'2018' AS yr FROM Product
UNION
SELECT product_id,product_name,'2019' AS yr FROM Product
UNION
SELECT product_id,product_name,'2020' AS yr FROM Product) a
JOIN
Sales b
ON a.product_id=b.product_id
HAVING total_amount > 0
ORDER BY b.product_id,a.yr

```

1393. Capital Gain/Loss | Medium | [LeetCode](#)

Table: Stocks

TEXT

Column Name	Type
stock_name	varchar
operation	enum
operation_day	int
price	int

(stock_name, day) is the primary key for this table.

The operation column is an ENUM of type ('Sell', 'Buy')

Each row of this table indicates that the stock which has stock_name had an operation on day operation_day at price price.

It is guaranteed that each 'Sell' operation for a stock has a corresponding 'Buy'

Write an SQL query to report the Capital gain/loss for each stock.

The capital gain/loss of a stock is total gain or loss after buying and selling the stock one or many times.

Return the result table in any order.

The query result format is in the following example:

TEXT

Stocks table:

stock_name	operation	operation_day	price
Leetcode	Buy	1	1000
Corona Masks	Buy	2	10
Leetcode	Sell	5	9000
Handbags	Buy	17	30000
Corona Masks	Sell	3	1010
Corona Masks	Buy	4	1000
Corona Masks	Sell	5	500
Corona Masks	Buy	6	1000
Handbags	Sell	29	7000
Corona Masks	Sell	10	10000

Result table:

stock_name	capital_gain_loss
Corona Masks	9500
Leetcode	8000
Handbags	-23000

Leetcode stock was bought at day 1 for 1000\$ and was sold at day 5 for 9000\$. Cap Handbags stock was bought at day 17 for 30000\$ and was sold at day 29 for 7000\$. Corona Masks stock was bought at day 1 for 10\$ and was sold at day 3 for 1010\$. I

Solution

SQL

```
#Solution 1:  
SELECT stock_name,  
 SUM(CASE WHEN operation = 'Buy' THEN -price ELSE price END) AS capital_gai  
FROM Stocks  
GROUP BY stock_name;  
  
#Solution 2:  
SELECT stock_name, (one-two) AS capital_gain_loss  
FROM(  
(SELECT stock_name, sum(price) AS one  
FROM stocks  
WHERE operation = 'Sell'  
GROUP BY stock_name) b  
LEFT JOIN  
(SELECT stock_name AS name, sum(price) AS two  
FROM stocks  
WHERE operation = 'Buy'  
GROUP BY stock_name) c  
ON b.stock_name = c.name)  
ORDER BY capital_gain_loss DESC;
```

1398. Customers Who Bought Products A and B but Not C | Medium | [LeetCode](#)

Table: `Customers`

TEXT

Column Name	Type
customer_id	int
customer_name	varchar

customer_id is the primary key for this table.
customer_name is the name of the customer.

Table: `Orders`

TEXT

```
+-----+-----+
| Column Name | Type |
+-----+-----+
| order_id | int |
| customer_id | int |
| product_name| varchar |
+-----+-----+
order_id is the primary key for this table.
customer_id is the id of the customer who bought the product "product_name".
```

Write an SQL query to report the *customerid* and *customername* of customers who bought products “A”, “B” but did not buy the product “C” since we want to recommend them buy this product.

Return the result table ordered by *customer_id*.

The query result format is in the following example.

TEXT

Customers table:

```
+-----+-----+
| customer_id | customer_name |
+-----+-----+
| 1 | Daniel |
| 2 | Diana |
| 3 | Elizabeth |
| 4 | Jhon |
+-----+-----+
```

Orders table:

```
+-----+-----+-----+
| order_id | customer_id | product_name |
+-----+-----+-----+
| 10 | 1 | A |
| 20 | 1 | B |
| 30 | 1 | D |
| 40 | 1 | C |
| 50 | 2 | A |
| 60 | 3 | A |
| 70 | 3 | B |
| 80 | 3 | D |
+-----+-----+-----+
```

```
| 90 | 4 | C |
```

Result table:

customer_id	customer_name
3	Elizabeth

Only the customer_id with id 3 bought the product A and B but not the product C.

Solution

```
SQL 
```

#Solution 1:

```
WITH t1 AS
(
SELECT customer_id
FROM orders
WHERE product_name = 'B' AND
customer_id IN (SELECT customer_id
FROM orders
WHERE product_name = 'A'))
```

```
SELECT t1.customer_id, c.customer_name
FROM t1 JOIN customers c
ON t1.customer_id = c.customer_id
WHERE t1.customer_id != all(SELECT customer_id
FROM orders
WHERE product_name = 'C')
```

#Solution 2:

```
SELECT *
FROM Customers
WHERE customer_id IN
(SELECT DISTINCT customer_id
FROM Orders
WHERE product_name = 'A'
) AND
customer_id IN
(SELECT DISTINCT customer_id
```

```

 FROM Orders
 WHERE product_name = 'B'
 ) AND
 customer_id NOT IN
 (SELECT DISTINCT customer_id
 FROM Orders
 WHERE product_name = 'C'
 )
ORDER BY customer_id

#Solution 3:
SELECT Customers.*
FROM (
 SELECT customer_id,
 sum(CASE WHEN product_name = 'A' THEN 1 ELSE 0 END) AS product_a,
 sum(CASE WHEN product_name = 'B' THEN 1 ELSE 0 END) AS product_b
 FROM Orders
 GROUP BY customer_id) AS t JOIN Customers
ON t.customer_id = Customers.customer_id
WHERE t.product_a>0 AND product_b >0 AND Customers.customer_id NOT IN (
 SELECT DISTINCT customer_id
 FROM Orders
 WHERE product_name = 'C')
ORDER BY Customers.customer_id

```

1407. Top Travellers | Easy | LeetCode

Table: `Users`

Column Name	Type
<code>id</code>	<code>int</code>
<code>name</code>	<code>varchar</code>

`id` is the primary key for this table.
`name` is the name of the user.

Table: `Rides`

TEXT

Column Name	Type
id	int
user_id	int
distance	int

id is the primary key for this table.

city_id is the id of the city who bought the product "product_name".

Write an SQL query to report the distance travelled by each user.

Return the result table ordered by travelled_distance in descending order, if two or more users travelled the same distance, order them by their name in ascending order.

The query result format is in the following example.

TEXT

Users table:

id	name
1	Alice
2	Bob
3	Alex
4	Donald
7	Lee
13	Jonathan
19	Elvis

Rides table:

id	user_id	distance
1	1	120
2	2	317
3	3	222
4	7	100
5	13	312

6	19	50	
7	7	120	
8	19	400	
9	7	230	

Result table:

name	travelled_distance
Elvis	450
Lee	450
Bob	317
Jonathan	312
Alex	222
Alice	120
Donald	0

Elvis and Lee travelled 450 miles, Elvis is the top traveller as his name is alphabetical. Bob, Jonathan, Alex and Alice have only one ride and we just order them by the total distance travelled. Donald didn't have any rides, the distance travelled by him is 0.

Solution

```
SQL
#Solution 1:
SELECT U.name AS name, COALESCE(SUM(R.distance),0) AS travelled_distance
FROM Users U LEFT JOIN Rides R
ON R.user_id = U.id
GROUP BY name
ORDER BY travelled_distance DESC, name

#Solution 2:
SELECT name, IFNULL(SUM(distance), 0) AS travelled_distance
FROM Users LEFT JOIN Rides
ON Users.id = Rides.user_id
GROUP BY Users.id
ORDER BY travelled_distance DESC, name

#Solution 3:
SELECT name, SUM(IF(ISNULL(distance), 0, distance)) AS travelled_distance
```

```
FROM Users LEFT JOIN Rides
ON Users.id = Rides.user_id
GROUP BY Users.id
ORDER BY travelled_distance DESC, name
```

1412. Find the Quiet Students in All Exams | Hard | [LeetCode](#)

Table: Student

TEXT

Column Name	Type
student_id	int
student_name	varchar

student_id is the primary key for this table.
student_name is the name of the student.

Table: Exam

TEXT

Column Name	Type
exam_id	int
student_id	int
score	int

(exam_id, student_id) is the primary key for this table.
Student with student_id got score points in exam with id exam_id.

A “quite” student is the one who took at least one exam and didn’t score neither the high score nor the low score.

Write an SQL query to report the students (*studentid*, *studentname*) being “quiet” in **ALL** exams.

Don't return the student who has never taken any exam. Return the result table ordered by student_id.

The query result format is in the following example.

TEXT

Student table:

student_id	student_name
1	Daniel
2	Jade
3	Stella
4	Jonathan
5	Will

Exam table:

exam_id	student_id	score
10	1	70
10	2	80
10	3	90
20	1	80
30	1	70
30	3	80
30	4	90
40	1	60
40	2	70
40	4	80

Result table:

student_id	student_name
2	Jade

For exam 1: Student 1 and 3 hold the lowest and high score respectively.

For exam 2: Student 1 hold both highest and lowest score.

For exam 3 and 4: Studnet 1 and 4 hold the lowest and high score respectively.

Student 2 and 5 have never got the highest or lowest in any of the exam.
Since student 5 is not taking any exam, he is excluded from the result.
So, we only return the information of Student 2.

Solution

```
SQL
#Solution 1:
WITH t1 AS(
SELECT student_id
FROM
(SELECT *,  
MIN(score) OVER(PARTITION BY exam_id) AS least,  
MAX(score) OVER(PARTITION BY exam_id) AS most
FROM exam) a
WHERE least = score OR most = score)

SELECT DISTINCT student_id, student_name
FROM exam JOIN student
USING (student_id)
WHERE student_id != all(SELECT student_id FROM t1)
order by 1

#Solution 2:
SELECT DISTINCT Student.*
FROM Student INNER JOIN Exam
ON Student.student_id = Exam.student_id
WHERE student.student_id NOT IN
(SELECT e1.student_id
FROM Exam AS e1 INNER JOIN
(SELECT exam_id, MIN(score) AS min_score, MAX(score) AS max_score
FROM Exam
GROUP BY exam_id) AS e2
ON e1.exam_id = e2.exam_id
WHERE e1.score = e2.min_score OR e1.score = e2.max_score)
ORDER BY student_id
```

Table: NPV

TEXT

Column Name	Type
id	int
year	int
npv	int

(id, year) is the primary key of this table.

The table has information about the id and the year of each inventory and the cor

Table: Queries

TEXT

Column Name	Type
id	int
year	int

(id, year) is the primary key of this table.

The table has information about the id and the year of each inventory query.

Write an SQL query to find the npv of all each query of queries table.

Return the result table in any order.

The query result format is in the following example:

TEXT

NPV table:

id	year	npy
1	2018	100
7	2020	30
13	2019	40
1	2019	113
2	2008	121

	3		2009		12	
	11		2020		99	
	7		2019		0	
+-----+-----+-----+						

Queries table:

id	year
1	2019
2	2008
3	2009
7	2018
7	2019
7	2020
13	2019

Result table:

id	year	npv
1	2019	113
2	2008	121
3	2009	12
7	2018	0
7	2019	0
7	2020	30
13	2019	40

The npv value of (7, 2018) is not present in the NPV table, we consider it 0.

The npv values of all other queries can be found in the NPV table.

Solution

```
SQL
#Solution 1:
SELECT q.id, q.year, COALESCE(n.npv,0) AS npv
FROM queries q
LEFT JOIN npv n
```

```

ON q.id = n.id AND q.year=n.year

#Solution 2:
SELECT Queries.* , IF(ISNULL(npv), 0, npv) AS npv
FROM Queries LEFT JOIN NPV
ON Queries.id = NPV.id AND Queries.year = NPV.year

```

1435. Create a Session Bar Chart | Easy | [LeetCode](#)

Table: Sessions

Column Name	Type
session_id	int
duration	int

session_id is the primary key for this table.
duration is the time in seconds that a user has visited the application.

You want to know how long a user visits your application. You decided to create bins of “[0-5>”, “[5-10>”, “[10-15>” and “15 minutes or more” and count the number of sessions on it.

Write an SQL query to report the (bin, total) in **any** order.

The query result format is in the following example.

Sessions table:

session_id	duration
1	30
2	299
3	340
4	580
5	1000

Result table:

bin	total
[0-5>	3
[5-10>	1
[10-15>	0
15 or more	1

For session_id 1, 2 and 3 have a duration greater or equal than 0 minutes and less than 5 minutes.

For session_id 4 has a duration greater or equal than 5 minutes and less than 10 minutes.

There are no session with a duration greater or equal than 10 minutes and less than 15 minutes.

For session_id 5 has a duration greater or equal than 15 minutes.

Solution

SQL


```
#Solution 1:  
(SELECT '[0-5>' AS bin,  
 SUM(CASE WHEN duration/60 < 5 THEN 1 ELSE 0 END) AS total FROM Sessions)  
UNION  
(SELECT '[5-10>' AS bin,  
 SUM(CASE WHEN ((duration/60 >= 5) AND (duration/60 < 10)) THEN 1 ELSE 0 END) AS total FROM Sessions)  
UNION  
(SELECT '[10-15>' AS bin,  
 SUM(CASE WHEN ((duration/60 >= 10) AND (duration/60 < 15)) THEN 1 ELSE 0 END) AS total FROM Sessions)  
UNION  
(SELECT '15 or more' AS bin,  
 SUM(CASE WHEN duration/60 >= 15 THEN 1 ELSE 0 END) AS total FROM Sessions)
```

#Solution 2:

```
SELECT '[0-5>' AS bin, count(1) AS total  
FROM Sessions  
WHERE duration>=0 AND duration < 300  
UNION  
SELECT '[5-10>' AS bin, count(1) AS total  
FROM Sessions  
WHERE duration>=300 AND duration < 600  
UNION
```

```

SELECT '[10-15>' AS bin, count(1) AS total
FROM Sessions
WHERE duration>=600 AND duration < 900
UNION
SELECT '15 or more' AS bin, count(1) AS total
FROM Sessions
WHERE duration >= 900

```

1440. Evaluate Boolean Expression | Medium | [LeetCode](#)

Table `Variables`:

Column Name	Type
<code>name</code>	<code>varchar</code>
<code>value</code>	<code>int</code>

`name` is the primary key for this table.
 This table contains the stored variables and their values.

Table `Expressions`:

Column Name	Type
<code>left_operand</code>	<code>varchar</code>
<code>operator</code>	<code>enum</code>
<code>right_operand</code>	<code>varchar</code>

(`left_operand`, `operator`, `right_operand`) is the primary key for this table.
 This table contains a boolean expression that should be evaluated.
`operator` is an enum that takes one of the values ('<', '>', '=')
 The values of `left_operand` and `right_operand` are guaranteed to be in the `Variables` table.

Write an SQL query to evaluate the boolean expressions in `Expressions` table.

Return the result table in any order.

The query result format is in the following example.

TEXT

Variables table:

name	value
x	66
y	77

Expressions table:

left_operand	operator	right_operand
x	>	y
x	<	y
x	=	y
y	>	x
y	<	x
x	=	x

Result table:

left_operand	operator	right_operand	value
x	>	y	false
x	<	y	true
x	=	y	false
y	>	x	true
y	<	x	false
x	=	x	true

As shown, you need find the value of each boolean exprssion in the table using th

Solution

SQL

```
#Solution 1:  
WITH t1 AS(  
 SELECT e.left_operand, e.operator, e.right_operand, v.value AS left_val, v_1.value AS right_val  
 FROM expressions e  
 JOIN variables v  
 ON v.name = e.left_operand  
 JOIN variables v_1  
 ON v_1.name = e.right_operand)  
  
 SELECT t1.left_operand, t1.operator, t1.right_operand,  
 CASE WHEN t1.operator = '<' THEN (SELECT t1.left_val < t1.right_val)  
 WHEN t1.operator = '>' THEN (SELECT t1.left_val > t1.right_val)  
 WHEN t1.operator = '=' THEN (SELECT t1.left_val = t1.right_val)  
 ELSE FALSE  
 END AS VALUE  
 FROM t1  
  
#Solution 2:  
# nested INNER JOIN can trim the volume of the intermediate table, which gives us  
SELECT t.left_operand, t.operator, t.right_operand,  
 (CASE WHEN v1_value > v2.value AND operator = '>' THEN "true"  
 WHEN v1_value < v2.value AND operator = '<' THEN "true"  
 WHEN v1_value = v2.value AND operator = '=' THEN "true"  
 ELSE "false"  
 END) AS value  
FROM  
 (SELECT e.*, v1.value AS v1_value  
 FROM Expressions AS e INNER JOIN Variables AS v1  
 ON e.left_operand = v1.name) AS t INNER JOIN Variables AS v2  
 ON t.right_operand = v2.name  
  
#Solution 3:  
SELECT t.left_operand, t.operator, t.right_operand,  
 (CASE WHEN operator = '>' THEN IF(v1_value > v2.value, "true", "false")  
 WHEN operator = '<' THEN IF(v1_value < v2.value, "true", "false")  
 WHEN operator = '=' THEN IF(v1_value = v2.value, "true", "false")  
 END) AS value  
FROM  
 (SELECT e.*, v1.value AS v1_value  
 FROM Expressions AS e INNER JOIN Variables AS v1  
 ON e.left_operand = v1.name) AS t INNER JOIN Variables AS v2  
 ON t.right_operand = v2.name
```

1445. Apples & Oranges | Medium | [LeetCode](#)

Table: Sales

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| sale_date | date |
| fruit | enum |
| sold_num | int |
+-----+-----+
(sale_date,fruit) is the primary key for this table.
This table contains the sales of "apples" and "oranges" sold each day.
```

Write an SQL query to report the difference between number of **apples** and **oranges** sold each day.

Return the result table ordered by sale_date in format ('YYYY-MM-DD').

The query result format is in the following example:

```
TEXT
Sales table:
+-----+-----+-----+
| sale_date | fruit | sold_num  |
+-----+-----+-----+
| 2020-05-01 | apples | 10 |
| 2020-05-01 | oranges | 8 |
| 2020-05-02 | apples | 15 |
| 2020-05-02 | oranges | 15 |
| 2020-05-03 | apples | 20 |
| 2020-05-03 | oranges | 0 |
| 2020-05-04 | apples | 15 |
| 2020-05-04 | oranges | 16 |
+-----+-----+-----+

Result table:
+-----+
```

sale_date	diff
2020-05-01	2
2020-05-02	0
2020-05-03	20
2020-05-04	-1

Day 2020-05-01, 10 apples and 8 oranges were sold (Difference 10 - 8 = 2).
 Day 2020-05-02, 15 apples and 15 oranges were sold (Difference 15 - 15 = 0).
 Day 2020-05-03, 20 apples and 0 oranges were sold (Difference 20 - 0 = 20).
 Day 2020-05-04, 15 apples and 16 oranges were sold (Difference 15 - 16 = -1).

Solution

```
SQL
#Solution 1:
SELECT sale_date, sum(CASE WHEN fruit='apples' THEN sold_num ELSE -sold_num END) AS diff
FROM Sales
GROUP BY sale_date

#Solution 2:
SELECT sale_date, sold_num-sold AS diff
FROM
((SELECT *
FROM sales
WHERE fruit = 'apples') a
JOIN
(SELECT sale_date AS sale, fruit, sold_num AS sold
FROM sales
WHERE fruit = 'oranges') b
ON a.sale_date = b.sale)
```

1454. Active Users | Medium | [LeetCode](#)

Table Accounts:

TEXT

Column Name	Type
id	int
name	varchar

the id is the primary key for this table.

This table contains the account id and the user name of each account.

Table Logins:

TEXT

Column Name	Type
id	int
login_date	date

There is no primary key for this table, it may contain duplicates.

This table contains the account id of the user who logged in and the login date.

Write an SQL query to find the id and the name of active users.

Active users are those who logged in to their accounts for 5 or more consecutive days.

Return the result table **ordered** by the id.

The query result format is in the following example:

TEXT

Accounts table:

id	name
1	Winston
7	Jonathan

Logins table:

```

+----+-----+
| id | login_date |
+----+-----+
| 7  | 2020-05-30 |
| 1  | 2020-05-30 |
| 7  | 2020-05-31 |
| 7  | 2020-06-01 |
| 7  | 2020-06-02 |
| 7  | 2020-06-02 |
| 7  | 2020-06-03 |
| 1  | 2020-06-07 |
| 7  | 2020-06-10 |
+----+-----+

```

Result table:

```

+----+-----+
| id | name |
+----+-----+
| 7  | Jonathan |
+----+-----+

```

User Winston with id = 1 logged in 2 times only in 2 different days, so, Winston
User Jonathan with id = 7 logged in 7 times in 6 different days, five of them wer

Follow up question: Can you write a general solution if the active users are those who logged in to their accounts for n or more consecutive days?

Solution

```

SQL
#Solution 1:
WITH t1 AS (
SELECT id,login_date,
lead(login_date,4) OVER(PARTITION BY id ORDER BY login_date) date_5
FROM (SELECT DISTINCT * FROM Logins) b
)

SELECT DISTINCT a.id, a.name FROM t1
INNER JOIN accounts a
ON t1.id = a.id
WHERE DATEDIFF(t1.date_5,login_date) = 4
ORDER BY id

```

```

#Soltion 2:
SELECT *
FROM Accounts
WHERE id IN
(SELECT DISTINCT t1.id
FROM Logins AS t1 INNER JOIN Logins AS t2
ON t1.id = t2.id AND datediff(t1.login_date, t2.login_date) BETWEEN 1 AND 4
GROUP BY t1.id, t1.login_date
HAVING count(DISTINCT(t2.login_date)) = 4)
ORDER BY id

```

1459. Rectangles Area | Medium | [LeetCode](#)

Table: Points

TEXT

Column Name	Type
id	int
x_value	int
y_value	int

id is the primary key for this table.

Each point is represented as a 2D Dimensional (x_value, y_value).

Write an SQL query to report of all possible rectangles which can be formed by any two points of the table.

Each row in the result contains three columns (p1, p2, area) where:

- **p1** and **p2** are the id of two opposite corners of a rectangle and $p1 < p2$.
- Area of this rectangle is represented by the column **area**. Report the query in descending order by area in case of tie in ascending order by p1 and p2.

TEXT

Points table:

|--|--|--|

id	x_value	y_value	
1	2	8	
2	4	7	
3	2	10	

Result table:

p1	p2	area	
2	3	6	
1	2	2	

p1 should be less than p2 and area greater than 0.

p1 = 1 and p2 = 2, has an area equal to $|2-4| * |8-7| = 2$.

p1 = 2 and p2 = 3, has an area equal to $|4-2| * |7-10| = 2$.

p1 = 1 and p2 = 3 It's not possible because has an area equal to 0.

Solution

```
SQL
SELECT t1.id AS p1, t2.id AS p2, ABS(t1.x_value-t2.x_value)*ABS(t1.y_value-t2.y_v
FROM Points AS t1 INNER JOIN Points AS t2
ON t1.id < t2.id
AND t1.x_value != t2.x_value AND t1.y_value != t2.y_value
ORDER BY area DESC, p1, p2
```

1468. Calculate Salaries | Medium | [LeetCode](#)

Table `Salaries`:

Column Name	Type
company_id	int
employee_id	int

```

| employee_name | varchar |
| salary | int |
+-----+-----+
(company_id, employee_id) is the primary key for this table.
This table contains the company id, the id, the name and the salary for an employ

```

Write an SQL query to find the salaries of the employees after applying taxes.

The tax rate is calculated for each company based on the following criteria:

- 0% If the max salary of any employee in the company is less than 1000\$.
 - 24% If the max salary of any employee in the company is in the range [1000, 10000] inclusive.
 - 49% If the max salary of any employee in the company is greater than 10000\$.
- Return the result table **in any order**. Round the salary to the nearest integer.

The query result format is in the following example:

TEXT

Salaries table:

company_id	employee_id	employee_name	salary
1	1	Tony	2000
1	2	Pronub	21300
1	3	Tyrrox	10800
2	1	Pam	300
2	7	Bassem	450
2	9	Hermione	700
3	7	Bocaben	100
3	2	Ognjen	2200
3	13	Nyancat	3300
3	15	Morninngcat	1866

Result table:

company_id	employee_id	employee_name	salary
1	1	Tony	1020
1	2	Pronub	10863

1	3	Tyrrox	5508	
2	1	Pam	300	
2	7	Bassem	450	
2	9	Hermione	700	
3	7	Bocaben	76	
3	2	Ognjen	1672	
3	13	Nyancat	2508	
3	15	Morninngcat	5911	

For company 1, Max salary is 21300. Employees in company 1 have taxes = 49%

For company 2, Max salary is 700. Employees in company 2 have taxes = 0%

For company 3, Max salary is 7777. Employees in company 3 have taxes = 24%

The salary after taxes = salary - (taxes percentage / 100) * salary

For example, Salary for Morninngcat (3, 15) after taxes = 7777 - 7777 * (24 / 100)

Solution

```
SQL
#Solution 1:
WITH t1 AS (
SELECT company_id, employee_id, employee_name, salary AS sa, MAX(salary) OVER(PARTITION BY company_id) AS maximum
FROM salaries)

SELECT company_id, employee_id, employee_name,
CASE WHEN t1.maximum<1000 THEN t1.sa
WHEN t1.maximum BETWEEN 1000 AND 10000 THEN ROUND(t1.sa*.76,0)
ELSE ROUND(t1.sa*.51,0)
END AS salary
FROM t1

#Soltion 2:
SELECT Salaries.company_id, Salaries.employee_id, Salaries.employee_name,
ROUND(CASE WHEN salary_max<1000 THEN Salaries.salary
WHEN salary_max>=1000 AND salary_max<=10000 THEN Salaries.salary *
ELSE Salaries.salary * 0.51 END, 0) AS salary
FROM Salaries INNER JOIN (
SELECT company_id, MAX(salary) AS salary_max
FROM Salaries
GROUP BY company_id) AS t
ON Salaries.company_id = t.company_id
```

1479. Sales by Day of the Week | Hard | LeetCode

Table: Orders

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| order_id | int |
| customer_id | int |
| order_date | date |
| item_id | varchar |
| quantity | int |
+-----+-----+
(order_id, item_id) is the primary key for this table.
This table contains information of the orders placed.
order_date is the date when item_id was ordered by the customer with id customer_
```

Table: Items

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| item_id | varchar |
| item_name | varchar |
| item_category | varchar |
+-----+-----+
item_id is the primary key for this table.
item_name is the name of the item.
item_category is the category of the item.
```

You are the business owner and would like to obtain a sales report for category items and day of the week.

Write an SQL query to report how many units in each category have been ordered on each **day of the week**.

Return the result table **ordered** by category.

The query result format is in the following example:

TEXT

Orders table:

order_id	customer_id	order_date	item_id	quantity
1	1	2020-06-01	1	10
2	1	2020-06-08	2	10
3	2	2020-06-02	1	5
4	3	2020-06-03	3	5
5	4	2020-06-04	4	1
6	4	2020-06-05	5	5
7	5	2020-06-05	1	10
8	5	2020-06-14	4	5
9	5	2020-06-21	3	5

Items table:

item_id	item_name	item_category
1	LC Alg. Book	Book
2	LC DB. Book	Book
3	LC SmarthPhone	Phone
4	LC Phone 2020	Phone
5	LC SmartGlass	Glasses
6	LC T-Shirt XL	T-Shirt

Result table:

Category	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Book	20	5	0	0	10	0
Glasses	0	0	0	0	5	0
Phone	0	0	5	1	0	0
T-Shirt	0	0	0	0	0	0

On Monday (2020-06-01, 2020-06-08) were sold a total of 20 units (10 + 10) in the

On Tuesday (2020-06-02) were sold a total of 5 units in the category Book (ids:

On Wednesday (2020-06-03) were sold a total of 5 units in the category Phone (ids: 1, 2, 3).
 On Thursday (2020-06-04) were sold a total of 1 unit in the category Phone (ids: 4).
 On Friday (2020-06-05) were sold 10 units in the category Book (ids: 1, 2) and 5 units in the category Phone (ids: 5, 6, 7, 8, 9).
 On Saturday there are no items sold.
 On Sunday (2020-06-14, 2020-06-21) were sold a total of 10 units (5 +5) in the category Book (ids: 1, 2).
 There are no sales of T-Shirt.

Solution

SQL


```

WITH t1 AS(
  SELECT DISTINCT item_category,
  CASE WHEN dayname(order_date)='Monday' THEN SUM(quantity) OVER(PARTITION BY item_category) Monday
  CASE WHEN dayname(order_date)='Tuesday' THEN SUM(quantity) OVER(PARTITION BY item_category) Tuesday
  CASE WHEN dayname(order_date)='Wednesday' THEN SUM(quantity) OVER(PARTITION BY item_category) Wednesday
  CASE WHEN dayname(order_date)='Thursday' THEN SUM(quantity) OVER(PARTITION BY item_category) Thursday
  CASE WHEN dayname(order_date)='Friday' THEN SUM(quantity) OVER(PARTITION BY item_category) Friday
  CASE WHEN dayname(order_date)='Saturday' THEN SUM(quantity) OVER(PARTITION BY item_category) Saturday
  CASE WHEN dayname(order_date)='Sunday' THEN SUM(quantity) OVER(PARTITION BY item_category) Sunday
  FROM orders o
  RIGHT JOIN items i
  USING (item_id))

  SELECT item_category AS category, SUM(Monday) AS Monday, SUM(Tuesday) AS Tuesday,
  SUM(Wednesday) AS Wednesday, SUM(Thursday) AS Thursday, SUM(Friday) AS Friday,
  SUM(Saturday) AS Saturday, SUM(Sunday) AS Sunday
  FROM t1
  GROUP BY item_category

```

1484. Group Sold Products By The Date | Easy | [LeetCode](#)

Table Activities:

TEXT

Column Name	Type
sell_date	date
product	varchar

```
+-----+-----+
| There is no primary key for this table, it may contains duplicates.
| Each row of this table contains the product name and the date it was sold in a ma
```

Write an SQL query to find for each date, the number of distinct products sold and their names.

The sold-products names for each date should be sorted lexicographically.

Return the result table ordered by `sell_date`.

The query result format is in the following example.

TEXT

Activities table:

sell_date	product
2020-05-30	Headphone
2020-06-01	Pencil
2020-06-02	Mask
2020-05-30	Basketball
2020-06-01	Bible
2020-06-02	Mask
2020-05-30	T-Shirt

Result table:

sell_date	num_sold	products
2020-05-30	3	Basketball,Headphone,T-shirt
2020-06-01	2	Bible,Pencil
2020-06-02	1	Mask

For 2020-05-30, Sold items were (Headphone, Basketball, T-shirt), we sort them lexicographically and return them as a single list.
For 2020-06-01, Sold items were (Pencil, Bible), we sort them lexicographically and return them as a single list.
For 2020-06-02, Sold item is (Masks), we just return it.

Solution

SQL


```
SELECT sell_date, COUNT(DISTINCT product) AS num_sold, group_concat(DISTINCT prod
FROM activities
GROUP BY 1
ORDER BY 1
```

1495. Friendly Movies Streamed Last Month | Easy |

[LeetCode](#)

Table: TVProgram

TEXT

```
+-----+-----+
| Column Name | Type |
+-----+-----+
| program_date | date |
| content_id | int |
| channel | varchar|
+-----+-----+
(program_date, content_id) is the primary key for this table.
This table contains information of the programs on the TV.
content_id is the id of the program in some channel on the TV.
```

Table: Content

TEXT

```
+-----+-----+
| Column Name | Type |
+-----+-----+
| content_id | varchar|
| title | varchar|
| Kids_content | enum |
| content_type | varchar|
+-----+-----+
content_id is the primary key for this table.
Kids_content is an enum that takes one of the values ('Y', 'N') where:
'Y' means is content for kids otherwise 'N' is not content for kids.
content_type is the category of the content as movies, series, etc.
```

Write an SQL query to report the distinct titles of the kid-friendly movies streamed in June 2020.

Return the result table in any order.

The query result format is in the following example.

TEXT

TVProgram table:

program_date	content_id	channel
2020-06-10 08:00	1	LC-Channel
2020-05-11 12:00	2	LC-Channel
2020-05-12 12:00	3	LC-Channel
2020-05-13 14:00	4	Disney Ch
2020-06-18 14:00	4	Disney Ch
2020-07-15 16:00	5	Disney Ch

Content table:

content_id	title	Kids_content	content_type
1	Leetcode Movie	N	Movies
2	Alg. for Kids	Y	Series
3	Database Sols	N	Series
4	Aladdin	Y	Movies
5	Cinderella	Y	Movies

Result table:

title
Aladdin
Cinderella

"Leetcode Movie" is not a content for kids.

"Alg. for Kids" is not a movie.

"Database Sols" is not a movie

"Alladin" is a movie, content for kids and was streamed in June 2020.

"Cinderella" was not streamed in June 2020.

Solution

```
SQL
SELECT DISTINCT title
FROM
(SELECT content_id, title
FROM content
WHERE kids_content = 'Y' AND content_type = 'Movies') a
JOIN
tvprogram USING (content_id)
WHERE month(program_date) = 6
```

1501. Countries You Can Safely Invest In | Medium | [LeetCode](#)

Table Person:

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| id | int |
| name | varchar |
| phone_number | varchar |
+-----+-----+
id is the primary key for this table.

Each row of this table contains the name of a person and their phone number.

Phone number will be in the form 'xxx-yyyyyyy' where xxx is the country code (3 c
```

Table Country:

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| name | varchar |
| country_code | varchar |
+-----+-----+
country_code is the primary key for this table.

Each row of this table contains the country name and its code. country_code will
```

Table Calls:

TEXT

Column Name	Type
caller_id	int
callee_id	int
duration	int

There is no primary key for this table, it may contain duplicates.

Each row of this table contains the caller id, callee id and the duration of the

A telecommunications company wants to invest in new countries. The country intend

Write an SQL query to find the countries where this company can invest.

Return the result table in any order.

The query result format is in the following example.

TEXT

Person table:

id	name	phone_number
3	Jonathan	051-1234567
12	Elvis	051-7654321
1	Moncef	212-1234567
2	Maroua	212-6523651
7	Meir	972-1234567
9	Rachel	972-0011100

Country table:

name	country_code
Peru	051
Israel	972
Morocco	212

```

| Germany | 049
| Ethiopia | 251
+-----+-----+

```

Calls table:

```

+-----+-----+-----+
| caller_id | callee_id | duration |
+-----+-----+-----+
| 1 | 9 | 33
| 2 | 9 | 4
| 1 | 2 | 59
| 3 | 12 | 102
| 3 | 12 | 330
| 12 | 3 | 5
| 7 | 9 | 13
| 7 | 1 | 3
| 9 | 7 | 1
| 1 | 7 | 7
+-----+-----+-----+

```

Result table:

```

+-----+
| country |
+-----+
| Peru |
+-----+

```

The average call duration for Peru is $(102 + 102 + 330 + 330 + 5 + 5) / 6 = 145.6$
The average call duration for Israel is $(33 + 4 + 13 + 13 + 3 + 1 + 1 + 7) / 8 =$
The average call duration for Morocco is $(33 + 4 + 59 + 59 + 3 + 7) / 6 = 27.5000$
Global call duration average = $(2 * (33 + 3 + 59 + 102 + 330 + 5 + 13 + 3 + 1 + 7)) / 10 = 65.0000$
Since Peru is the only country where average call duration is greater than the global average.

Solution

```

SQL
WITH t1 AS(
  SELECT caller_id AS id, duration AS total
  FROM
 (SELECT caller_id, duration
 FROM calls
 UNION ALL

```

```

SELECT callee_id, duration
FROM calls) a
)
SELECT name AS country
FROM
(SELECT distinct avg(total) OVER(PARTITION BY code) AS avg_call, avg(total) OVER(
FROM
((SELECT *, coalesce(total,0) AS duration, SUBSTRING(phone_number FROM 1 for 3) AS
FROM person RIGHT JOIN t1
USING (id)) b
join country c
ON c.country_code = b.code)) d
WHERE avg_call > global_avg

```

1511. Customer Order Frequency | Easy | [LeetCode](#)

Table: Customers

TEXT

Column Name	Type
customer_id	int
name	varchar
country	varchar

customer_id is the primary key for this table.

This table contains information of the customers in the company.

Table: Product

TEXT

Column Name	Type
product_id	int
description	varchar
price	int

product_id is the primary key for this table.

This table contains information of the products in the company.
price is the product cost.

Table: Orders

TEXT

Column Name	Type
order_id	int
customer_id	int
product_id	int
order_date	date
quantity	int

order_id is the primary key for this table.

This table contains information on customer orders.

customer_id is the id of the customer who bought "quantity" products with id "pro

Order_date is the date in format ('YYYY-MM-DD') when the order was shipped.

Write an SQL query to report the *customerid* and *customername* of customers who have spent at least \$100 in each month of June and July 2020.

Return the result table in any order.

The query result format is in the following example.

TEXT

Customers

customer_id	name	country
1	Winston	USA
2	Jonathan	Peru
3	Moustafa	Egypt

Product

product_id	description	price

10	LC Phone	300	
20	LC T-Shirt	10	
30	LC Book	45	
40	LC Keychain	2	
+-----+-----+-----+			

Orders

order_id	customer_id	product_id	order_date	quantity
1	1	10	2020-06-10	1
2	1	20	2020-07-01	1
3	1	30	2020-07-08	2
4	2	10	2020-06-15	2
5	2	40	2020-07-01	10
6	3	20	2020-06-24	2
7	3	30	2020-06-25	2
9	3	30	2020-05-08	3

Result table:

customer_id	name
1	Winston

Winston spent \$300 ($300 * 1$) in June and \$100 ($10 * 1 + 45 * 2$) in July 2020.

Jonathan spent \$600 ($300 * 2$) in June and \$20 ($2 * 10$) in July 2020.

Moustafa spent \$110 ($10 * 2 + 45 * 2$) in June and \$0 in July 2020.

Solution

```
SQL
#Solution 1:
SELECT o.customer_id, name
JOIN Product p
ON o.product_id = p.product_id
JOIN Customers c
ON o.customer_id = c.customer_id
GROUP BY 1, 2
HAVING SUM(CASE WHEN date_format(order_date, '%Y-%m')='2020-06'
```

```

THEN price*quantity END) >= 100
AND
SUM(CASE WHEN date_format(order_date, '%Y-%m')='2020-07'
THEN price*quantity END) >= 100;

#Solution 2:
SELECT customer_id, name
FROM
(
 SELECT o.customer_id, c.name,
 sum(CASE WHEN left(o.order_date,7) = '2020-06' THEN p.price * o.quantity
 sum(CASE WHEN left(o.order_date,7) = '2020-07' THEN p.price * o.quantity
 FROM Orders o
 LEFT JOIN Customers c ON o.customer_id = c.customer_id
 LEFT JOIN Product p ON o.product_id = p.product_id
 GROUP BY o.customer_id
 HAVING JuneSpend >= 100 AND JulySpend >= 100
) AS temp

#Solution 3:
SELECT o.customer_id, c.name
FROM Customers c, Product p, Orders o
WHERE c.customer_id = o.customer_id AND p.product_id = o.product_id
GROUP BY o.customer_id
HAVING
(
 SUM(CASE WHEN o.order_date LIKE '2020-06%' THEN o.quantity*p.price ELSE 0 END
 and
 SUM(CASE WHEN o.order_date LIKE '2020-07%' THEN o.quantity*p.price ELSE 0 END
);

```

1517. Find Users With Valid E-Mails | Easy | [LeetCode](#)

Table: Users

TEXT
+-----+-----+
Column Name Type
+-----+-----+
user_id int
name varchar

```
| mail | varchar |
+-----+-----+
user_id is the primary key for this table.
This table contains information of the users signed up in a website. Some e-mails
```

Write an SQL query to find the users who have **valid emails**.

A valid e-mail has a prefix name and a domain where:

- **The prefix name** is a string that may contain letters (upper or lower case), digits, underscore '_', period '.' and/or dash '-'. The prefix name **must** start with a letter.
 - The domain is '@leetcode.com'.
- Return the result table in any order.

The query result format is in the following example.

TEXT

Users

user_id	name	mail
1	Winston	winston@leetcode.com
2	Jonathan	jonathanisgreat
3	Annabelle	bella-@leetcode.com
4	Sally	sally.come@leetcode.com
5	Marwan	quarz#2020@leetcode.com
6	David	david69@gmail.com
7	Shapiro	.shapo@leetcode.com

Result table:

user_id	name	mail
1	Winston	winston@leetcode.com
3	Annabelle	bella-@leetcode.com
4	Sally	sally.come@leetcode.com

The mail of user 2 doesn't have a domain.

The mail of user 5 has # sign which is not allowed.

The mail of user 6 doesn't have leetcode domain.

The mail of user 7 starts with a period.

Solution

SQL

```
#Solution 1:  
SELECT user_id, name, mail  
FROM Users  
WHERE mail regexp "^[a-zA-Z]+[a-zA-Z0-9_\\.\\./\\-]{0,}@leetcode\\.com$"  
ORDER BY user_id  
  
#Solution 2:  
SELECT * FROM Users  
WHERE regexp_like(mail, '^A-Za-z+[A-Za-z0-9_\\.\\-]*@leetcode.com')
```


1527. Patients With a Condition | Easy | [LeetCode](#)

Table: Patients

TEXT

Column Name	Type
patient_id	int
patient_name	varchar
conditions	varchar

patient_id is the primary key for this table.

'conditions' contains 0 or more code separated by spaces.

This table contains information of the patients in the hospital.

Write an SQL query to report the patientid, patientname all conditions of patients who have Type I Diabetes. Type I Diabetes always starts with DIAB1 prefix

Return the result table in any order.

The query result format is in the following example.

TEXT

Patients

patient_id	patient_name	conditions
1	Daniel	YFEV COUGH
2	Alice	
3	Bob	DIAB100 MYOP
4	George	ACNE DIAB100
5	Alain	DIAB201

Result table:

patient_id	patient_name	conditions
3	Bob	DIAB100 MYOP
4	George	ACNE DIAB100

Bob and George both have a condition that starts with DIAB1.

Solution

SQL

```
SELECT patient_id, patient_name, conditions
FROM Patients
WHERE conditions LIKE '%DIAB1%'
```


1532. The Most Recent Three Orders | Medium | [LeetCode](#)

Table: Customers

TEXT

Column Name	Type
customer_id	int
name	varchar

`customer_id` is the primary key for this table.
This table contains information about customers.

Table: Orders

TEXT

Column Name	Type
order_id	int
order_date	date
customer_id	int
cost	int

order_id is the primary key for this table.
This table contains information about the orders made customer_id.
Each customer has one order per day.

Write an SQL query to find the most recent 3 orders of each user. If a user ordered less than 3 orders return all of their orders.

Return the result table sorted by `customer_name` in ascending order and in case of a tie by the `customer_id` in ascending order. If there still a tie, order them by the `order_date` in descending order.

The query result format is in the following example:

TEXT

Customers

customer_id	name
1	Winston
2	Jonathan
3	Annabelle
4	Marwan
5	Khaled

Orders

customer_id	order_id	order_date	cost
-------------	----------	------------	------

order_id	order_date	customer_id	cost
1	2020-07-31	1	30
2	2020-07-30	2	40
3	2020-07-31	3	70
4	2020-07-29	4	100
5	2020-06-10	1	1010
6	2020-08-01	2	102
7	2020-08-01	3	111
8	2020-08-03	1	99
9	2020-08-07	2	32
10	2020-07-15	1	2

Result table:

customer_name	customer_id	order_id	order_date
Annabelle	3	7	2020-08-01
Annabelle	3	3	2020-07-31
Jonathan	2	9	2020-08-07
Jonathan	2	6	2020-08-01
Jonathan	2	2	2020-07-30
Marwan	4	4	2020-07-29
Winston	1	8	2020-08-03
Winston	1	1	2020-07-31
Winston	1	10	2020-07-15

Winston has 4 orders, we discard the order of "2020-06-10" because it is the oldest.
Annabelle has only 2 orders, we return them.

Jonathan has exactly 3 orders.

Marwan ordered only one time.

We sort the result table by customer_name in ascending order, by customer_id in a descending order.

Follow-up:

Can you write a general solution for the most recent `n` orders?

Solution

```
SQL
WITH tmp AS (
  SELECT a.name, a.customer_id, b.order_id, b.order_date,
```

```

ROW_NUMBER() OVER(PARTITION BY a.name, a.customer_id ORDER BY b.order_date DESC)
FROM Customers AS a
JOIN Orders AS b
ON a.customer_id = b.customer_id
)

SELECT name AS customer_name, customer_id, order_id, order_date
FROM tmp
WHERE rnk <= 3
ORDER BY customer_name, customer_id, order_date DESC;

```

1543. Fix Product Name Format | Easy | [LeetCode](#)

Table: Sales

TEXT	
<pre>+-----+-----+ Column Name Type +-----+-----+ sale_id int product_name varchar sale_date date +-----+-----+</pre>	
sale_id is the primary key for this table.	
Each row of this table contains the product name and the date it was sold.	

Since table Sales was filled manually in the year 2000, `product_name` may contain leading and/or trailing white spaces, also they are case-insensitive.

Write an SQL query to report

- `product_name` in lowercase without leading or trailing white spaces.
- `sale_date` in the format ('YYYY-MM')
- `total` the number of times the product was sold in this month.
Return the result table ordered by `product_name` in **ascending order**, in case of a tie order it by `sale_date` in ascending order.

The query result format is in the following example.

TEXT

Sales

sale_id	product_name	sale_date
1	LCPHONE	2000-01-16
2	LCPhone	2000-01-17
3	LcPhOnE	2000-02-18
4	LCKeyCHAiN	2000-02-19
5	LCKeyChain	2000-02-28
6	Matryoshka	2000-03-31

Result table:

product_name	sale_date	total
lcphone	2000-01	2
lckeychain	2000-02	2
lcphone	2000-02	1
matryoshka	2000-03	1

In January, 2 LcPhones were sold, please note that the product names are not case

In Februery, 2 LCKeychains and 1 LCPhone were sold.

In March, 1 matryoshka was sold.

Solution

SQL

```

SELECT TRIM(LOWER(product_name)) AS product_name,
 DATE_FORMAT(sale_date, '%Y-%m') AS sale_date,
 COUNT(*) AS total
  FROM Sales
 GROUP BY 1, DATE_FORMAT(sale_date, '%Y-%m')
 ORDER BY 1, 2;

```

1549. The Most Recent Orders for Each Product | Medium |

[LeetCode](#)

Table: Customers

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| customer_id | int |
| name | varchar |
+-----+-----+
customer_id is the primary key for this table.
This table contains information about the customers.
```

Table: Orders

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| order_id | int |
| order_date  | date |
| customer_id | int |
| product_id  | int |
+-----+-----+
order_id is the primary key for this table.
This table contains information about the orders made by customer_id.
There will be no product ordered by the same user more than once in one day.
```

Table: Products

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| product_id  | int |
| product_name| varchar |
| price | int |
+-----+-----+
```

`product_id` is the primary key for this table.

This table contains information about the Products.

Write an SQL query to find the most recent order(s) of each product.

Return the result table sorted by `product_name` in **ascending** order and in case of a tie by the `product_id` in **ascending** order. If there still a tie, order them by the `order_id` in **ascending** order.

The query result format is in the following example:

TEXT

Customers

customer_id	name
1	Winston
2	Jonathan
3	Annabelle
4	Marwan
5	Khaled

Orders

order_id	order_date	customer_id	product_id
1	2020-07-31	1	1
2	2020-07-30	2	2
3	2020-08-29	3	3
4	2020-07-29	4	1
5	2020-06-10	1	2
6	2020-08-01	2	1
7	2020-08-01	3	1
8	2020-08-03	1	2
9	2020-08-07	2	3
10	2020-07-15	1	2

Products

product_id	product_name	price

```
+-----+-----+-----+
| 1 | keyboard | 120 |
| 2 | mouse | 80 |
| 3 | screen | 600 |
| 4 | hard disk | 450 |
+-----+-----+-----+
```

Result table:

```
+-----+-----+-----+-----+
| product_name | product_id | order_id | order_date |
+-----+-----+-----+-----+
| keyboard | 1 | 6 | 2020-08-01 |
| keyboard | 1 | 7 | 2020-08-01 |
| mouse | 2 | 8 | 2020-08-03 |
| screen | 3 | 3 | 2020-08-29 |
+-----+-----+-----+-----+
```

keyboard's most recent order is in 2020-08-01, it was ordered two times this day.
mouse's most recent order is in 2020-08-03, it was ordered only once this day.
screen's most recent order is in 2020-08-29, it was ordered only once this day.
The hard disk was never ordered and we don't include it in the result table.

Solution

```
SQL
SELECT p.product_name, o.product_id, o.order_id, o.order_date
FROM(
 SELECT product_id, order_id, order_date,
 RANK() OVER(PARTITION BY product_id ORDER BY order_date DESC) AS seq
 FROM orders
) o
LEFT JOIN products p
 ON o.product_id = p.product_id
WHERE o.seq = 1
ORDER BY 1,2,3
```

1555. Bank Account Summary | Medium | [LeetCode](#)

Table: `Users`

TEXT

Column Name	Type
user_id	int
user_name	varchar
credit	int

user_id is the primary key for this table.

Each row of this table contains the current credit information for each user.

Table: Transaction

TEXT

Column Name	Type
trans_id	int
paid_by	int
paid_to	int
amount	int
transacted_on	date

trans_id is the primary key for this table.

Each row of this table contains the information about the transaction in the bank
User with id (paid_by) transfer money to user with id (paid_to).

Leetcode Bank (LCB) helps its coders in making virtual payments. Our bank records all transactions in the table Transaction, we want to find out the current balance of all users and check whether they have breached their credit limit (If their current credit is less than 0).

Write an SQL query to report.

- `user_id`
- `user_name`
- `credit`, current balance after performing transactions.
- `credit_limit_breached`, check credit_limit ("Yes" or "No") Return the result table in **any** order.

The query result format is in the following example.

TEXT

Users table:

user_id	user_name	credit
1	Moustafa	100
2	Jonathan	200
3	Winston	10000
4	Luis	800

Transaction table:

trans_id	paid_by	paid_to	amount	transacted_on
1	1	3	400	2020-08-01
2	3	2	500	2020-08-02
3	2	1	200	2020-08-03

Result table:

user_id	user_name	credit	credit_limit_breached
1	Moustafa	-100	Yes
2	Jonathan	500	No
3	Winston	9990	No
4	Luis	800	No

Moustafa paid \$400 on "2020-08-01" and received \$200 on "2020-08-03", credit (100 - 400 + 200) = 800
Jonathan received \$500 on "2020-08-02" and paid \$200 on "2020-08-03", credit (200 - 500 + 200) = 100
Winston received \$400 on "2020-08-01" and paid \$500 on "2020-08-03", credit (1000 - 400 + 500) = 1100
Luis didn't receive any transfer, credit = \$800

Solution

SQL

```
SELECT Users.user_id AS user_id
 , Users.user_name AS user_name
```


```

 , credit+IFNULL(SUM(trans),0) AS credit
 , CASE WHEN credit+IFNULL(SUM(trans),0)>0 THEN 'No' ELSE 'Yes' END AS credit_
FROM(
 SELECT paid_by AS user_id, -amount AS trans
 FROM Transaction
 UNION ALL
 SELECT paid_to AS user_id, amount AS trans
 FROM Transaction
) t RIGHT JOIN users ON t.user_id=users.user_id
GROUP BY user_id

```

1565. Unique Orders and Customers Per Month | Easy |

[LeetCode](#)

Table: Orders

Column Name	Type
order_id	int
order_date	date
customer_id	int
invoice	int

order_id is the primary key for this table.

This table contains information about the orders made by customer_id.

Write an SQL query to find the number of **unique orders** and the number of **unique users** with invoices > **\$20** for each **different month**.

Return the result table sorted in **any order**.

The query result format is in the following example:

order_id	order_date	customer_id	invoice
----------	------------	-------------	---------

	order_date	customer_id	order_id	invoice
1	2020-09-15	1	30	
2	2020-09-17	2	90	
3	2020-10-06	3	20	
4	2020-10-20	3	21	
5	2020-11-10	1	10	
6	2020-11-21	2	15	
7	2020-12-01	4	55	
8	2020-12-03	4	77	
9	2021-01-07	3	31	
10	2021-01-15	2	20	

Result table:

month	order_count	customer_count
2020-09	2	2
2020-10	1	1
2020-12	2	1
2021-01	1	1

In September 2020 we have two orders from 2 different customers with invoices > \$20.

In October 2020 we have two orders from 1 customer, and only one of the two orders has an invoice > \$20.

In November 2020 we have two orders from 2 different customers but invoices < \$20.

In December 2020 we have two orders from 1 customer both with invoices > \$20.

In January 2021 we have two orders from 2 different customers, but only one of them has an invoice > \$20.

Solution

```
SQL
#Solution 1:
SELECT DATE_FORMAT(order_date, '%Y-%m') AS month, COUNT(DISTINCT order_id) AS order_count
FROM Orders
WHERE invoice > 20
GROUP BY YEAR(order_date), MONTH(order_date);

#Solution 2:
SELECT LEFT(order_date, 7) AS month, COUNT(DISTINCT order_id) AS order_count,
 COUNT(DISTINCT customer_id) AS customer_count
FROM orders
```

```
WHERE invoice > 20
GROUP BY month
```

1571. Warehouse Manager | Easy | LeetCode

Table: Warehouse

Column Name	Type
name	varchar
product_id	int
units	int

(name, product_id) is the primary key for this table.

Each row of this table contains the information of the products in each warehouse

Table: Products

Column Name	Type
product_id	int
product_name	varchar
Width	int
Length	int
Height	int

product_id is the primary key for this table.

Each row of this table contains the information about the product dimensions (Width, Length, Height)

Write an SQL query to report, How much cubic feet of **volume** does the inventory occupy in each warehouse.

- warehouse_name

- **volume**

Return the result table in **any** order.

The query result format is in the following example.

TEXT

Warehouse table:

name	product_id	units
LCHouse1	1	1
LCHouse1	2	10
LCHouse1	3	5
LCHouse2	1	2
LCHouse2	2	2
LCHouse3	4	1

Products table:

product_id	product_name	Width	Length	Height
1	LC-TV	5	50	40
2	LC-KeyChain	5	5	5
3	LC-Phone	2	10	10
4	LC-T-Shirt	4	10	20

Result table:

warehouse_name	volume
LCHouse1	12250
LCHouse2	20250
LCHouse3	800

Volume of product_id = 1 (LC-TV), $5 \times 50 \times 40 = 10000$

Volume of product_id = 2 (LC-KeyChain), $5 \times 5 \times 5 = 125$

Volume of product_id = 3 (LC-Phone), $2 \times 10 \times 10 = 200$

Volume of product_id = 4 (LC-T-Shirt), $4 \times 10 \times 20 = 800$

LCHouse1: 1 unit of LC-TV + 10 units of LC-KeyChain + 5 units of LC-Phone.

Total volume: $1 \times 10000 + 10 \times 125 + 5 \times 200 = 12250$ cubic feet

LCHouse2: 2 units of LC-TV + 2 units of LC-KeyChain.

```
Total volume: 2*10000 + 2*125 = 20250 cubic feet  
LCHouse3: 1 unit of LC-T-Shirt.  
Total volume: 1*800 = 800 cubic feet.
```

Solution

```
SQL 
SELECT a.name AS warehouse_name,  
 SUM(a.units * b.Width * b.Length * b.Height) AS volume  
  FROM Warehouse AS a  
LEFT JOIN Products AS b  
 ON a.product_id = b.product_id  
 GROUP BY a.name;
```

1581. Customer Who Visited but Did Not Make Any Transactions | Easy | [LeetCode](#)

Table: `Visits`

```
TEXT  
+-----+-----+  
| Column Name | Type |  
+-----+-----+  
| visit_id | int |  
| customer_id | int |  
+-----+-----+  
visit_id is the primary key for this table.  
This table contains information about the customers who visited the mall.
```

Table: `Transactions`

```
TEXT  
+-----+-----+  
| Column Name | Type |  
+-----+-----+  
| transaction_id | int |  
| visit_id | int |  
| amount | int |
```

```
+-----+-----+
transaction_id is the primary key for this table.
This table contains information about the customers who visited the mall.
```

Write an SQL query to find the IDs of the users who visited without making any transactions and the number of times they made these types of visits.

Return the result table sorted in **any orders**.

The query result format is in the following example:

```
TEXT
Visits
+-----+-----+
| visit_id | customer_id |
+-----+-----+
| 1 | 23 |
| 2 | 9 |
| 4 | 30 |
| 5 | 54 |
| 6 | 96 |
| 7 | 54 |
| 8 | 54 |
+-----+-----+
```

```
Transactions
+-----+-----+-----+
| transaction_id | visit_id | amount |
+-----+-----+-----+
| 2 | 5 | 310 |
| 3 | 5 | 300 |
| 9 | 5 | 200 |
| 12 | 1 | 910 |
| 13 | 2 | 970 |
+-----+-----+-----+
```

```
Result table:
+-----+-----+
| customer_id | count_no_trans |
+-----+-----+
| 54 | 2 |
| 30 | 1 |
+-----+-----+
```

96	1	
+-----+-----+		
Customer with id = 23 visited the mall once and made one transaction during the visit.		
Customer with id = 9 visited the mall once and made one transaction during the visit.		
Customer with id = 30 visited the mall once and did not make any transactions.		
Customer with id = 54 visited the mall three times. During 2 visits they did not make any transactions.		
Customer with id = 96 visited the mall once and did not make any transactions.		
As we can see, users with IDs 30 and 96 visited the mall one time without making any transactions.		

Solution

SQL

#Solution 1:

```
SELECT a.customer_id, COUNT(a.visit_id) AS count_no_trans FROM Visits AS a
LEFT JOIN Transactions AS b
ON a.visit_id = b.visit_id
WHERE b.transaction_id IS NULL
GROUP BY a.customer_id;
```

#Solution 2:

```
SELECT customer_id, count(visit_id) AS count_no_trans
FROM Visits
WHERE visit_id NOT IN
 (SELECT visit_id
 FROM Transactions
 GROUP BY visit_id)
GROUP BY customer_id
```


1587. Bank Account Summary II | Easy | [LeetCode](#)

Table: Users

TEXT

Column Name Type
+-----+-----+
account int
name varchar
+-----+-----+

account is the primary key for this table.

Each row of this table contains the account number of each user in the bank.

Table: Transactions

TEXT

Column Name	Type
trans_id	int
account	int
amount	int
transacted_on	date

trans_id is the primary key for this table.

Each row of this table contains all changes made to all accounts.

amount is positive if the user received money and negative if they transferred mo

All accounts start with a balance 0.

Write an SQL query to report the name and balance of users with a balance higher than 10000. The balance of an account is equal to the sum of the amounts of all transactions involving that account.

Return the result table in **any** order.

The query result format is in the following example.

TEXT

Users table:

account	name
900001	Alice
900002	Bob
900003	Charlie

Transactions table:

trans_id	account	amount	transacted_on

1	900001	7000	2020-08-01	
2	900001	7000	2020-09-01	
3	900001	-3000	2020-09-02	
4	900002	1000	2020-09-12	
5	900003	6000	2020-08-07	
6	900003	6000	2020-09-07	
7	900003	-4000	2020-09-11	

Result table:

name	balance
Alice	11000

Alice's balance is $(7000 + 7000 - 3000) = 11000$.

Bob's balance is 1000.

Charlie's balance is $(6000 + 6000 - 4000) = 8000$.

Solution

#Solution 1:

```
SQL
SELECT u.name AS NAME, SUM(t.amount) AS BALANCE
FROM Transactions t LEFT JOIN Users u
ON u.account = t.account
GROUP BY u.account
HAVING SUM(t.amount)>10000;
```

#Solution 2:

```
WITH tmp AS(
SELECT t.account, u.name, SUM(amount) AS balance
FROM Transactions t
LEFT JOIN Users u ON t.account = u.account
GROUP BY account )

SELECT name, balance
FROM tmp
WHERE balance > 10000
```

1596. The Most Frequently Ordered Products for Each Customer | Medium | LeetCode

Table: Customers

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| customer_id | int |
| name | varchar |
+-----+-----+
customer_id is the primary key for this table.
This table contains information about the customers.
```

Table: Orders

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| order_id | int |
| order_date  | date |
| customer_id | int |
| product_id  | int |
+-----+-----+
order_id is the primary key for this table.
This table contains information about the orders made by customer_id.
No customer will order the same product more than once in a single day.
```

Table: Products

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| product_id  | int |
| product_name| varchar |
| price | int |
+-----+-----+
```

`product_id` is the primary key for this table.

This table contains information about the products.

Write an SQL query to find the most frequently ordered product(s) for each customer.

The result table should have the `product_id` and `product_name` for each `customer_id` who ordered at least one order. Return the result table in **any order**.

The query result format is in the following example:

TEXT

Customers

customer_id	name
1	Alice
2	Bob
3	Tom
4	Jerry
5	John

Orders

order_id	order_date	customer_id	product_id
1	2020-07-31	1	1
2	2020-07-30	2	2
3	2020-08-29	3	3
4	2020-07-29	4	1
5	2020-06-10	1	2
6	2020-08-01	2	1
7	2020-08-01	3	3
8	2020-08-03	1	2
9	2020-08-07	2	3
10	2020-07-15	1	2

Products

product_id	product_name	price

```

+-----+-----+-----+
| 1 | keyboard | 120 |
| 2 | mouse | 80 |
| 3 | screen | 600 |
| 4 | hard disk| 450 |
+-----+-----+-----+
Result table:
+-----+-----+-----+
| customer_id | product_id | product_name |
+-----+-----+-----+
| 1 | 2 | mouse |
| 2 | 1 | keyboard |
| 2 | 2 | mouse |
| 2 | 3 | screen |
| 3 | 3 | screen |
| 4 | 1 | keyboard |
+-----+-----+-----+

```

Alice (customer 1) ordered the mouse three times and the keyboard one time, so the result table includes all three rows for Alice. Bob (customer 2) ordered the keyboard, the mouse, and the screen one time, so those three rows are included. Tom (customer 3) only ordered the screen (two times), so that is the most frequent product for Tom. Jerry (customer 4) only ordered the keyboard (one time), so that is the most frequent product for Jerry. John (customer 5) did not order anything, so we do not include them in the result table.

Solution

```

SQL
#Solution 1:
SELECT customer_id, Products.product_id, Products.product_name FROM
(SELECT customer_id, product_id, order_count, RANK() OVER(PARTITION BY customer_id
  ORDER BY COUNT(DISTINCT order_id) DESC) AS r
  FROM (
 SELECT customer_id, product_id, COUNT(DISTINCT order_id) AS order_count
 FROM Orders
 GROUP BY customer_id, product_id
  ) order_counts
  ORDER BY order_counts.order_count DESC) order_counts_ranked
  JOIN Products ON order_counts_ranked.product_id = Products.product_id
  WHERE r = 1;

#solution- 2:

SELECT customer_id, T.product_id, product_name
FROM(
  SELECT customer_id, product_id,
  RANK() OVER( PARTITION BY customer_id ORDER BY COUNT(*) DESC ) AS RK
  
```

```

 FROM Orders o
 GROUP BY customer_id, product_id
 ) T
 LEFT JOIN Products p ON p.product_id = t.product_id
 WHERE RK=1

```

#Solution-3:

```

WITH

tmp AS (
 SELECT a.customer_id, b.product_id, c.product_name,
 COUNT(b.order_id) OVER(PARTITION BY a.customer_id, b.product_id) AS freq
 FROM Customers AS a
 JOIN Orders AS b
 ON a.customer_id = b.customer_id
 JOIN Products AS c
 ON b.product_id = c.product_id
),

```

```

tmp1 AS (
 SELECT customer_id, product_id, product_name, freq,
 DENSE_RANK() OVER(PARTITION BY customer_id ORDER BY freq DESC) AS rnk
 FROM tmp
)

```

```

SELECT DISTINCT customer_id, product_id, product_name FROM tmp1
WHERE rnk = 1;

```

1607. Sellers With No Sales | Easy | [LeetCode](#)

Table: Customer

TEXT

Column Name	Type
customer_id	int
customer_name	varchar

`customer_id` is the primary key for this table.
Each row of this table contains the information of each customer in the WebStore.

Table: Orders

TEXT

Column Name	Type
<code>order_id</code>	int
<code>sale_date</code>	date
<code>order_cost</code>	int
<code>customer_id</code>	int
<code>seller_id</code>	int

`order_id` is the primary key for this table.

Each row of this table contains all orders made in the webstore.

`sale_date` is the date when the transaction was made between the customer (customer

Table: Seller

TEXT

Column Name	Type
<code>seller_id</code>	int
<code>seller_name</code>	varchar

`seller_id` is the primary key for this table.

Each row of this table contains the information of each seller.

Write an SQL query to report the names of all sellers who did not make any sales in 2020.

Return the result table ordered by `seller_name` in ascending order.

The query result format is in the following example.

TEXT

Customer table:

customer_id	customer_name
101	Alice
102	Bob
103	Charlie

Orders table:

order_id	sale_date	order_cost	customer_id	seller_id
1	2020-03-01	1500	101	1
2	2020-05-25	2400	102	2
3	2019-05-25	800	101	3
4	2020-09-13	1000	103	2
5	2019-02-11	700	101	2

Seller table:

seller_id	seller_name
1	Daniel
2	Elizabeth
3	Frank

Result table:

seller_name
Frank

Daniel made 1 sale in March 2020.

Elizabeth made 2 sales in 2020 and 1 sale in 2019.

Frank made 1 sale in 2019 but no sales in 2020.

Solution

SQL

```
SELECT seller_name FROM Seller
WHERE seller_id NOT IN (
 SELECT DISTINCT seller_id FROM Orders
 WHERE YEAR(sale_date)='2020'
)
ORDER BY seller_name;
```


1613. Find the Missing IDs | Medium | [LeetCode](#)

Table: `Customers`

TEXT

Column Name	Type
customer_id	int
customer_name	varchar

`customer_id` is the primary key for this table.

Each row of this table contains the name and the id `customer`.

Write an SQL query to find the missing customer IDs. The missing IDs are ones that are not in the `Customers` table but are in the range between `1` and the **maximum** `customer_id` present in the table.

Notice that the maximum `customer_id` will not exceed 100.

Return the result table ordered by **ids** in **ascending order**.

The query result format is in the following example.

TEXT

Customer table:

customer_id	customer_name
1	Alice
4	Bob

```

| 5 | Charlie |
+-----+-----+
Result table:
+---+
| ids |
+---+
| 2 |
| 3 |
+---+
The maximum customer_id present in the table is 5, so in the range [1,5], IDs 2 a

```

Solution

SQL ⬇️

```

WITH RECURSIVE CTE AS(
 SELECT 1 AS 'id', MAX(c.customer_id) AS 'Max_Id'
 FROM Customers c
 UNION ALL
 SELECT id+1, Max_Id
 FROM CTE
 WHERE id < Max_Id
)
SELECT id AS 'ids'
FROM CTE c
WHERE c.id NOT IN (SELECT customer_id FROM Customers)
ORDER BY 1 ASC

```

1623. All Valid Triplets That Can Represent a Country | Easy |

[LeetCode](#)

Table: SchoolA

TEXT

```

+-----+-----+
| Column Name | Type |
+-----+-----+

```

```
| student_id | int |
| student_name | varchar  |
+-----+-----+
student_id is the primary key for this table.
Each row of this table contains the name and the id of a student in school A.
All student_name are distinct.
```

Table: SchoolB

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| student_id | int |
| student_name | varchar  |
+-----+-----+
student_id is the primary key for this table.
Each row of this table contains the name and the id of a student in school B.
All student_name are distinct.
```

Table: SchoolC

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| student_id | int |
| student_name | varchar  |
+-----+-----+
student_id is the primary key for this table.
Each row of this table contains the name and the id of a student in school C.
All student_name are distinct.
```

There is a country with three schools, where each student is enrolled in **exactly one** school. The country is joining a competition and wants to select one student from each school to represent the country such that:

- member_A is selected from SchoolA,
- member_B is selected from SchoolB,

- `member_C` is selected from `SchoolC`, and The selected students' names and IDs are pairwise distinct (i.e. no two students share the same name, and no two students share the same ID). Write an SQL query to find all the possible triplets representing the country under the given constraints.

Return the result table in **any order**.

The query result format is in the following example.

TEXT

SchoolA table:

student_id	student_name
1	Alice
2	Bob

SchoolB table:

student_id	student_name
3	Tom

SchoolC table:

student_id	student_name
3	Tom
2	Jerry
10	Alice

Result table:

member_A	member_B	member_C
Alice	Tom	Jerry
Bob	Tom	Alice

Let us see all the possible triplets.

- (Alice, Tom, Tom) --> Rejected because `member_B` and `member_C` have the same name

- (Alice, Tom, Jerry) --> Valid triplet.
- (Alice, Tom, Alice) --> Rejected because member_A and member_C have the same name.
- (Bob, Tom, Tom) --> Rejected because member_B and member_C have the same name and ID.
- (Bob, Tom, Jerry) --> Rejected because member_A and member_C have the same ID.
- (Bob, Tom, Alice) --> Valid triplet.

Solution

```
SQL
SELECT a.student_name AS 'member_A',
 b.student_name AS 'member_B',
 c.student_name AS 'member_C'
  FROM SchoolA AS a
 JOIN SchoolB AS b
 ON a.student_id <> b.student_id
 AND a.student_name <> b.student_name
 JOIN SchoolC AS c
 ON a.student_id <> c.student_id
 AND b.student_id <> c.student_id
 AND a.student_name <> c.student_name
 AND b.student_name <> c.student_name;
```

1633. Percentage of Users Attended a Contest | Easy |

[LeetCode](#)

Table: `Users`

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| user_id | int |
| user_name | varchar |
+-----+-----+
user_id is the primary key for this table.
Each row of this table contains the name and the id of a user.
```

Table: Register

TEXT

Column Name	Type
contest_id	int
user_id	int

(contest_id, user_id) is the primary key for this table.

Each row of this table contains the id of a user and the contest they registered

Write an SQL query to find the percentage of the users registered in each contest rounded to two decimals.

Return the result table ordered by percentage in descending order. In case of a tie, order it by contest_id in ascending order.

The query result format is in the following example.

TEXT

Users table:

user_id	user_name
6	Alice
2	Bob
7	Alex

Register table:

contest_id	user_id
215	6
209	2
208	2
210	6
208	6
209	7
209	6
215	7

```

| 208 | 7 |
| 210 | 2 |
| 207 | 2 |
| 210 | 7 |
+-----+-----+

```

Result table:

```

+-----+-----+
| contest_id | percentage |
+-----+-----+
| 208 | 100.0 |
| 209 | 100.0 |
| 210 | 100.0 |
| 215 | 66.67 |
| 207 | 33.33 |
+-----+-----+

```

All the users registered in contests 208, 209, and 210. The percentage is 100% and Alice and Alex registered in contest 215 and the percentage is $((2/3) * 100) = 66.67\%$. Bob registered in contest 207 and the percentage is $((1/3) * 100) = 33.33\%$.

Solution

```

SQL
SELECT contest_id, ROUND(COUNT(user_id)*100.00/(SELECT COUNT(*) FROM users),2) as percentage
FROM register
GROUP BY contest_id
ORDER BY percentage desc, contest_id

```

1635. Hopper Company Queries I | Hard | [LeetCode](#)

Table: Drivers

```

TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| driver_id | int |
| join_date | date |
+-----+-----+

```

```
+-----+-----+
| driver_id is the primary key for this table.
| Each row of this table contains the driver's ID and the date they joined the Hopp
```

Table: Rides

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| ride_id | int |
| user_id | int |
| requested_at | date |
+-----+-----+
ride_id is the primary key for this table.
Each row of this table contains the ID of a ride, the user's ID that requested it.
There may be some ride requests in this table that were not accepted.
```

Table: AcceptedRides

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| ride_id | int |
| driver_id | int |
| ride_distance | int |
| ride_duration | int |
+-----+-----+
ride_id is the primary key for this table.
Each row of this table contains some information about an accepted ride.
It is guaranteed that each accepted ride exists in the Rides table.
```

Write an SQL query to report the following statistics for each month of **2020**:

The number of drivers currently with the Hopper company by the end of the month (**active_drivers**). The number of accepted rides in that month (**accepted_rides**). Return the result table ordered by **month** in ascending order, where **month** is the month's number (January is **1**, February is **2**, etc.).

The query result format is in the following example.

TEXT

Drivers table:

driver_id	join_date
10	2019-12-10
8	2020-1-13
5	2020-2-16
7	2020-3-8
4	2020-5-17
1	2020-10-24
6	2021-1-5

Rides table:

ride_id	user_id	requested_at
6	75	2019-12-9
1	54	2020-2-9
10	63	2020-3-4
19	39	2020-4-6
3	41	2020-6-3
13	52	2020-6-22
7	69	2020-7-16
17	70	2020-8-25
20	81	2020-11-2
5	57	2020-11-9
2	42	2020-12-9
11	68	2021-1-11
15	32	2021-1-17
12	11	2021-1-19
14	18	2021-1-27

AcceptedRides table:

ride_id	driver_id	ride_distance	ride_duration
10	10	63	38
13	10	73	96

7	8	100	28	
17	7	119	68	
20	1	121	92	
5	7	42	101	
2	4	6	38	
11	8	37	43	
15	8	108	82	
12	8	38	34	
14	1	90	74	

Result table:

month	active_drivers	accepted_rides	
1	2	0	
2	3	0	
3	4	1	
4	4	0	
5	5	0	
6	5	1	
7	5	1	
8	5	1	
9	5	0	
10	6	0	
11	6	2	
12	6	1	

By the end of January --> two active drivers (10, 8) and no accepted rides.

By the end of February --> three active drivers (10, 8, 5) and no accepted rides.

By the end of March --> four active drivers (10, 8, 5, 7) and one accepted ride (

By the end of April --> four active drivers (10, 8, 5, 7) and no accepted rides.

By the end of May --> five active drivers (10, 8, 5, 7, 4) and no accepted rides.

By the end of June --> five active drivers (10, 8, 5, 7, 4) and one accepted ride

By the end of July --> five active drivers (10, 8, 5, 7, 4) and one accepted ride

By the end of August --> five active drivers (10, 8, 5, 7, 4) and one accepted ri

By the end of Septemeber --> five active drivers (10, 8, 5, 7, 4) and no accepted

By the end of October --> six active drivers (10, 8, 5, 7, 4, 1) and no accepted

By the end of November --> six active drivers (10, 8, 5, 7, 4, 1) and two accepte

By the end of December --> six active drivers (10, 8, 5, 7, 4, 1) and one accepte

Solution

```
SQL
SELECT t.month,
 COUNT(DISTINCT driver_id) active_drivers,
 COUNT(DISTINCT rides.ride_id) accepted_rides
  FROM
 ((SELECT 1 AS month)
 UNION (SELECT 2 AS month)
 UNION (SELECT 3 AS month)
 UNION (SELECT 4 AS month)
 UNION (SELECT 5 AS month)
 UNION (SELECT 6 AS month)
 UNION (SELECT 7 AS month)
 UNION (SELECT 8 AS month)
 UNION (SELECT 9 AS month)
 UNION (SELECT 10 AS month)
 UNION (SELECT 11 AS month)
 UNION (SELECT 12 AS month)) t
  LEFT JOIN
 (SELECT driver_id,
 (CASE WHEN year(join_date) = 2019 THEN '1' ELSE month(join_date) END) `month`
 FROM Drivers
 WHERE year(join_date) <= 2020) d
 ON d.month <= t.month
  LEFT JOIN
 (SELECT month(requested_at) AS `month`, a.ride_id
 FROM AcceptedRides a
 JOIN Rides r
 ON r.ride_id = a.ride_id
 WHERE year(requested_at) = 2020) rides
 ON t.month = rides.month
 GROUP BY t.month
  ORDER BY t.month
```

1645. Hopper Company Queries II | Hard | [LeetCode](#)

Table: `Drivers`

TEXT

Column Name	Type
driver_id	int
join_date	date

driver_id is the primary key for this table.

Each row of this table contains the driver's ID and the date they joined the Hopper company.

Table: Rides

TEXT

Column Name	Type
ride_id	int
user_id	int
requested_at	date

ride_id is the primary key for this table.

Each row of this table contains the ID of a ride, the user's ID that requested it, and the date the request was made. There may be some ride requests in this table that were not accepted.

Table: AcceptedRides

TEXT

Column Name	Type
ride_id	int
driver_id	int
ride_distance	int
ride_duration	int

ride_id is the primary key for this table.

Each row of this table contains some information about an accepted ride.

It is guaranteed that each accepted ride exists in the Rides table.

Write an SQL query to report the percentage of working drivers (`working_percentage`) for each month of **2020** where:

Note that if the number of available drivers during a month is zero, we consider the `working_percentage` to be `0`.

Return the result table ordered by `month` in **ascending** order, where **month** is the month's number (January is **1**, February is **2**, etc.). Round `working_percentage` to the nearest **2 decimal places**.

The query result format is in the following example.

TEXT

Drivers table:

driver_id	join_date
10	2019-12-10
8	2020-1-13
5	2020-2-16
7	2020-3-8
4	2020-5-17
1	2020-10-24
6	2021-1-5

Rides table:

ride_id	user_id	requested_at
6	75	2019-12-9
1	54	2020-2-9
10	63	2020-3-4
19	39	2020-4-6
3	41	2020-6-3
13	52	2020-6-22
7	69	2020-7-16
17	70	2020-8-25
20	81	2020-11-2
5	57	2020-11-9
2	42	2020-12-9

11	68	2021-1-11	
15	32	2021-1-17	
12	11	2021-1-19	
14	18	2021-1-27	

AcceptedRides table:

ride_id	driver_id	ride_distance	ride_duration
10	10	63	38
13	10	73	96
7	8	100	28
17	7	119	68
20	1	121	92
5	7	42	101
2	4	6	38
11	8	37	43
15	8	108	82
12	8	38	34
14	1	90	74

Result table:

month	working_percentage
1	0.00
2	0.00
3	25.00
4	0.00
5	0.00
6	20.00
7	20.00
8	20.00
9	0.00
10	0.00
11	33.33
12	16.67

By the end of January --> two active drivers (10, 8) and no accepted rides. The p
By the end of February --> three active drivers (10, 8, 5) and no accepted rides.

By the end of March --> four active drivers (10, 8, 5, 7) and one accepted ride b
By the end of April --> four active drivers (10, 8, 5, 7) and no accepted rides.
By the end of May --> five active drivers (10, 8, 5, 7, 4) and no accepted rides.
By the end of June --> five active drivers (10, 8, 5, 7, 4) and one accepted ride
By the end of July --> five active drivers (10, 8, 5, 7, 4) and one accepted ride
By the end of August --> five active drivers (10, 8, 5, 7, 4) and one accepted ri
By the end of Septemeber --> five active drivers (10, 8, 5, 7, 4) and no accepted
By the end of October --> six active drivers (10, 8, 5, 7, 4, 1) and no accepted
By the end of November --> six active drivers (10, 8, 5, 7, 4, 1) and two accepte
By the end of December --> six active drivers (10, 8, 5, 7, 4, 1) and one accepte

Solution

SQL


```
SELECT months_drivers.month, ROUND(COALESCE(100 * COALESCE(total_active_drivers,  
FROM  
(  
 SELECT month, COUNT(driver_id) AS total_drivers  
 FROM Drivers AS a  
 RIGHT JOIN  
(  
 SELECT "2020-1-31" AS day, 1 AS month  
 UNION SELECT "2020-2-29", 2  
 UNION SELECT "2020-3-31", 3  
 UNION SELECT "2020-4-30", 4  
 UNION SELECT "2020-5-31", 5  
 UNION SELECT "2020-6-30", 6  
 UNION SELECT "2020-7-31", 7  
 UNION SELECT "2020-8-31", 8  
 UNION SELECT "2020-9-30", 9  
 UNION SELECT "2020-10-31", 10  
 UNION SELECT "2020-11-30", 11  
 UNION SELECT "2020-12-31", 12  
 ) AS months  
 ON join_date <= day  
 GROUP BY month  
) months_drivers  
LEFT JOIN  
(  
 SELECT month, COUNT(DISTINCT b.driver_id) AS total_active_drivers  
 FROM
```

```

(
 SELECT ride_id, CAST(substr(requested_at, 6, 2) AS unsigned) AS month
 FROM Rides
 WHERE substr(requested_at, 1, 4) = "2020"
) month_rides
JOIN AcceptedRides AS b
ON month_rides.ride_id = b.ride_id
GROUP BY month
) months_active_drivers
ON months_drivers.month = months_active_drivers.month;

```

1651. Hopper Company Queries III | Hard | [LeetCode](#)

Table: Drivers

Column Name	Type
driver_id	int
join_date	date

driver_id is the primary key for this table.

Each row of this table contains the driver's ID and the date they joined the Hopp

Table: Rides

Column Name	Type
ride_id	int
user_id	int
requested_at	date

ride_id is the primary key for this table.

Each row of this table contains the ID of a ride, the user's ID that requested it. There may be some ride requests in this table that were not accepted.

Table: AcceptedRides

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| ride_id | int |
| driver_id | int |
| ride_distance | int |
| ride_duration | int |
+-----+-----+
```

ride_id is the primary key for this table.

Each row of this table contains some information about an accepted ride.

It is guaranteed that each accepted ride exists in the Rides table.

Write an SQL query to compute the average_ride_distance and average_ride_duration of every 3-month window starting from **January - March 2020 to October - December 2020**. Round average_ride_distance and average_ride_duration to the nearest two decimal places.

The average_ride_distance is calculated by summing up the total ride_distance values from the three months and dividing it by 3. The average_ride_duration is calculated in a similar way.

Return the result table ordered by month in ascending order, where month is the starting month's number (January is 1, February is 2, etc.).

The query result format is in the following example.

```
TEXT
Drivers table:
+-----+-----+
| driver_id | join_date  |
+-----+-----+
| 10 | 2019-12-10 |
| 8 | 2020-1-13 |
| 5 | 2020-2-16 |
| 7 | 2020-3-8 |
| 4 | 2020-5-17 |
| 1 | 2020-10-24  |
| 6 | 2021-1-5 |
+-----+-----+
```

Rides table:

ride_id	user_id	requested_at
6	75	2019-12-9
1	54	2020-2-9
10	63	2020-3-4
19	39	2020-4-6
3	41	2020-6-3
13	52	2020-6-22
7	69	2020-7-16
17	70	2020-8-25
20	81	2020-11-2
5	57	2020-11-9
2	42	2020-12-9
11	68	2021-1-11
15	32	2021-1-17
12	11	2021-1-19
14	18	2021-1-27

AcceptedRides table:

ride_id	driver_id	ride_distance	ride_duration
10	10	63	38
13	10	73	96
7	8	100	28
17	7	119	68
20	1	121	92
5	7	42	101
2	4	6	38
11	8	37	43
15	8	108	82
12	8	38	34
14	1	90	74

Result table:

month	average_ride_distance	average_ride_duration

1	21.00	12.67	
2	21.00	12.67	
3	21.00	12.67	
4	24.33	32.00	
5	57.67	41.33	
6	97.33	64.00	
7	73.00	32.00	
8	39.67	22.67	
9	54.33	64.33	
10	56.33	77.00	

By the end of January --> average_ride_distance = $(0+0+63)/3=21$, average_ride_duration = $(0+0+0)/3=0$

By the end of February --> average_ride_distance = $(0+63+0)/3=21$, average_ride_duration = $(0+0+0)/3=0$

By the end of March --> average_ride_distance = $(63+0+0)/3=21$, average_ride_duration = $(0+0+0)/3=0$

By the end of April --> average_ride_distance = $(0+0+73)/3=24.33$, average_ride_duration = $(0+0+0)/3=0$

By the end of May --> average_ride_distance = $(0+73+100)/3=57.67$, average_ride_duration = $(0+0+0)/3=0$

By the end of June --> average_ride_distance = $(73+100+119)/3=97.33$, average_ride_duration = $(0+0+0)/3=0$

By the end of July --> average_ride_distance = $(100+119+0)/3=73.00$, average_ride_duration = $(0+0+0)/3=0$

By the end of August --> average_ride_distance = $(119+0+0)/3=39.67$, average_ride_duration = $(0+0+0)/3=0$

By the end of September --> average_ride_distance = $(0+0+163)/3=54.33$, average_ride_duration = $(0+0+0)/3=0$

By the end of October --> average_ride_distance = $(0+163+6)/3=56.33$, average_ride_duration = $(0+0+0)/3=0$

Solution

```
SQL
SELECT month,
 COALESCE(ROUND(SUM(ride_distance)/3,2),0) AS average_ride_distance,
 COALESCE(ROUND(SUM(ride_duration)/3,2),0) AS average_ride_duration
FROM
(
  SELECT months.month, ride_id
  FROM Rides
  RIGHT JOIN
  (
 SELECT "2020-1-1" AS start, "2020-3-31" AS last, 1 AS month
 UNION SELECT "2020-2-1", "2020-4-30", 2
 UNION SELECT "2020-3-1", "2020-5-31", 3
 UNION SELECT "2020-4-1", "2020-6-30", 4
 UNION SELECT "2020-5-1", "2020-7-31", 5
 UNION SELECT "2020-6-1", "2020-8-31", 6
  ) months
  ON months.start <= Rides.ride_start AND months.last >= Rides.ride_start
) t
GROUP BY month
ORDER BY month
```

```

 UNION SELECT "2020-7-1", "2020-9-30", 7
 UNION SELECT "2020-8-1", "2020-10-31", 8
 UNION SELECT "2020-9-1", "2020-11-30", 9
 UNION SELECT "2020-10-1", "2020-12-31", 10
 ) AS months
 ON months.start <= requested_at AND months.last >= requested_at
) total
LEFT JOIN AcceptedRides AS a
ON total.ride_id=a.ride_id
GROUP BY month
ORDER BY month;

```

1661. Average Time of Process per Machine | Easy | [LeetCode](#)

Table: Activity

TEXT

Column Name	Type
machine_id	int
process_id	int
activity_type	enum
timestamp	float

The table shows the user activities for a factory website.

(`machine_id`, `process_id`, `activity_type`) is the primary key of this table.

`machine_id` is the ID of a machine.

`process_id` is the ID of a process running on the machine with ID `machine_id`.

`activity_type` is an ENUM of type ('start', 'end').

`timestamp` is a float representing the current time in seconds.

'start' means the machine starts the process at the given timestamp and 'end' mea

The 'start' timestamp will always be before the 'end' timestamp for every (`machin`

There is a factory website that has several machines each running the **same number of processes**. Write an SQL query to find the **average time** each machine takes to complete a process.

The time to complete a process is the '`end`' timestamp minus the '`start`' timestamp . The average time is calculated by the total time to complete every process on the

machine divided by the number of processes that were run.

The resulting table should have the `machine_id` along with the **average time** as `processing_time`, which should be **rounded to 3 decimal places**.

The query result format is in the following example:

TEXT

Activity table:

machine_id	process_id	activity_type	timestamp
0	0	start	0.712
0	0	end	1.520
0	1	start	3.140
0	1	end	4.120
1	0	start	0.550
1	0	end	1.550
1	1	start	0.430
1	1	end	1.420
2	0	start	4.100
2	0	end	4.512
2	1	start	2.500
2	1	end	5.000

Result table:

machine_id	processing_time
0	0.894
1	0.995
2	1.456

There are 3 machines running 2 processes each.

Machine 0's average time is $((1.520 - 0.712) + (4.120 - 3.140)) / 2 = 0.894$

Machine 1's average time is $((1.550 - 0.550) + (1.420 - 0.430)) / 2 = 0.995$

Machine 2's average time is $((4.512 - 4.100) + (5.000 - 2.500)) / 2 = 1.456$

Solution

```
SQL
SELECT machine_id,
 ROUND(SUM(IF(activity_type='start', -timestamp, timestamp)) / COUNT(DISTINCT
FROM Activity
GROUP BY machine_id
ORDER BY machine_id
```

1667. Fix Names in a Table | Easy | [LeetCode](#)

Table: Users

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| user_id | int |
| name | varchar |
+-----+-----+
user_id is the primary key for this table.
This table contains the ID and the name of the user. The name consists of only lo
```

Write an SQL query to fix the names so that only the first character is uppercase and the rest are lowercase.

Return the result table ordered by `user_id`.

The query result format is in the following example:

```
TEXT
Users table:
+-----+-----+
| user_id | name |
+-----+-----+
| 1 | aLice  |
| 2 | bOB |
+-----+-----+
```

```
Result table:
+-----+-----+
```

user_id	name
1	Alice
2	Bob

Solution

SQL

```
select user_id,
 CONCAT(UPPER(LEFT(name,1)),LOWER(SUBSTRING(name,2))) AS name
  FROM Users
 ORDER BY user_id
```

1677. Product's Worth Over Invoices | Easy | [LeetCode](#)

Table: `Product`

TEXT

Column Name	Type
product_id	int
name	varchar

product_id is the primary key for this table.

This table contains the ID and the name of the product. The name consists of only

Table: `Invoice`

TEXT

Column Name	Type
invoice_id	int
product_id	int
rest	int
paid	int

```

| canceled | int |
| refunded | int |
+-----+-----+
invoice_id is the primary key for this table and the id of this invoice.
product_id is the id of the product for this invoice.
rest is the amount left to pay for this invoice.
paid is the amount paid for this invoice.
canceled is the amount canceled for this invoice.
refunded is the amount refunded for this invoice.

```

Write an SQL query that will, for all products, return each product name with total amount due, paid, canceled, and refunded across all invoices.

Return the result table ordered by `product_name`.

The query result format is in the following example:

TEXT

Product table:

```

+-----+-----+
| product_id | name |
+-----+-----+
| 0 | ham |
| 1 | bacon  |
+-----+-----+

```

Invoice table:

```

+-----+-----+-----+-----+-----+-----+
| invoice_id | product_id | rest  | paid | canceled | refunded |
+-----+-----+-----+-----+-----+-----+
| 23 | 0 | 2 | 0 | 5 | 0 |
| 12 | 0 | 0 | 4 | 0 | 3 |
| 1 | 1 | 1 | 1 | 0 | 1 |
| 2 | 1 | 1 | 0 | 1 | 1 |
| 3 | 1 | 0 | 1 | 1 | 1 |
| 4 | 1 | 1 | 1 | 1 | 0 |
+-----+-----+-----+-----+-----+-----+

```

Result table:

```

+-----+-----+-----+-----+
| name  | rest | paid | canceled | refunded |
+-----+-----+-----+-----+
| bacon | 3 | 3 | 3 | 3 |
| ham | 2 | 4 | 5 | 3 |
+-----+-----+-----+-----+

```

```
+-----+-----+-----+-----+
- The amount of money left to pay for bacon is  $1 + 1 + 0 + 1 = 3$ 
- The amount of money paid for bacon is  $1 + 0 + 1 + 1 = 3$ 
- The amount of money canceled for bacon is  $0 + 1 + 1 + 1 = 3$ 
- The amount of money refunded for bacon is  $1 + 1 + 1 + 0 = 3$ 
- The amount of money left to pay for ham is  $2 + 0 = 2$ 
- The amount of money paid for ham is  $0 + 4 = 4$ 
- The amount of money canceled for ham is  $5 + 0 = 5$ 
- The amount of money refunded for ham is  $0 + 3 = 3$ 
```

Solution

SQL ✖

```
SELECT p.name AS name,
 SUM(i.rest) AS rest,
 SUM(i.paid) AS paid,
 SUM(i.canceled) AS canceled,
 SUM(i.refunded) AS refunded
  FROM Invoice i
 LEFT JOIN Product p ON p.product_id = i.product_id
 GROUP BY name
 ORDER BY name;
```

1683. Invalid Tweets | Easy | [LeetCode](#)

Table: `Tweets`

TEXT

```
+-----+-----+
| Column Name | Type |
+-----+-----+
| tweet_id | int |
| content | varchar |
+-----+-----+
tweet_id is the primary key for this table.
This table contains all the tweets in a social media app.
```

Write an SQL query to find the IDs of the invalid tweets. The tweet is invalid if the number of characters used in the content of the tweet is strictly greater than 15.

Return the result table in any order.

The query result format is in the following example:

```
TEXT
Tweets table:
+-----+-----+
| tweet_id | content |
+-----+-----+
| 1 | Vote for Biden |
| 2 | Let us make America great again! |
+-----+-----+

Result table:
+-----+
| tweet_id |
+-----+
| 2 |
+-----+
Tweet 1 has length = 14. It is a valid tweet.
Tweet 2 has length = 32. It is an invalid tweet.
```

Solution

```
SQL
SELECT tweet_id
FROM Tweets
WHERE LENGTH(content) > 15;
```

1693. Daily Leads and Partners | Easy | [LeetCode](#)

Table: DailySales

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
```

```
+-----+-----+
| date_id | date |
| make_name | varchar |
| lead_id | int |
| partner_id | int |
+-----+-----+
```

This table does not have a primary key.

This table contains the date and the name of the product sold and the IDs of the leads and partners involved. The name consists of only lowercase English letters.

Write an SQL query that will, for each `date_id` and `make_name`, return the number of distinct `lead_id`'s and distinct `partner_id`'s.

Return the result table in any order.

The query result format is in the following example:

TEXT

DailySales table:

```
+-----+-----+-----+-----+
| date_id | make_name | lead_id | partner_id |
+-----+-----+-----+-----+
| 2020-12-8 | toyota | 0 | 1 |
| 2020-12-8 | toyota | 1 | 0 |
| 2020-12-8 | toyota | 1 | 2 |
| 2020-12-7 | toyota | 0 | 2 |
| 2020-12-7 | toyota | 0 | 1 |
| 2020-12-8 | honda | 1 | 2 |
| 2020-12-8 | honda | 2 | 1 |
| 2020-12-7 | honda | 0 | 1 |
| 2020-12-7 | honda | 1 | 2 |
| 2020-12-7 | honda | 2 | 1 |
+-----+-----+-----+-----+
```

Result table:

```
+-----+-----+-----+-----+
| date_id | make_name | unique_leads | unique_partners |
+-----+-----+-----+-----+
| 2020-12-8 | toyota | 2 | 3 |
| 2020-12-7 | toyota | 1 | 2 |
| 2020-12-8 | honda | 2 | 2 |
| 2020-12-7 | honda | 3 | 2 |
+-----+-----+-----+-----+
```

```
For 2020-12-8, toyota gets leads = [0, 1] and partners = [0, 1, 2] while honda ge
For 2020-12-7, toyota gets leads = [0] and partners = [1, 2] while honda gets lea
```

Solution

```
SQL
SELECT date_id, make_name,
 COUNT(DISTINCT lead_id) AS unique_leads,
 COUNT(DISTINCT partner_id) AS unique_partners
  FROM DailySales
 GROUP BY date_id, make_name
```

1699. Number of Calls Between Two Persons | Medium |

LeetCode

Table: Calls

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| from_id | int |
| to_id | int |
| duration | int |
+-----+-----+
This table does not have a primary key, it may contain duplicates.
This table contains the duration of a phone call between from_id and to_id.
from_id != to_id
```

Write an SQL query to report the number of calls and the total call duration between each pair of distinct persons `(person1, person2)` where `person1 < person2`.

Return the result table in any order.

The query result format is in the following example:

TEXT

Calls table:

from_id	to_id	duration
1	2	59
2	1	11
1	3	20
3	4	100
3	4	200
3	4	200
4	3	499

Result table:

person1	person2	call_count	total_duration
1	2	2	70
1	3	1	20
3	4	4	999

Users 1 and 2 had 2 calls and the total duration is 70 (59 + 11).

Users 1 and 3 had 1 call and the total duration is 20.

Users 3 and 4 had 4 calls and the total duration is 999 (100 + 200 + 200 + 499).

Solution

SQL

#Solution 1:

```
SELECT from_id AS person1,to_id AS person2,
 COUNT(duration) AS call_count, SUM(duration) AS total_duration
  FROM (SELECT *
 FROM Calls

 UNION ALL

 SELECT to_id, from_id, duration
 FROM Calls) t1
 WHERE from_id < to_id
 GROUP BY person1, person2
```

```

#Solution 2:

SELECT
 IF(from_id<to_id,from_id,to_id) person1,
 IF(from_id>to_id,from_id,to_id) person2,
 COUNT(*) call_count,
 SUM(duration) total_duration
FROM
 Calls
GROUP BY
 IF(from_id<to_id,from_id,to_id),
 IF(from_id>to_id,from_id,to_id);

```

1709. Biggest Window Between Visits | Medium | [LeetCode](#)

Table: UserVisits

Column Name	Type
user_id	int
visit_date	date

This table does not have a primary key.
This table contains logs of the dates that users visited a certain retailer.

Assume today's date is '2021-1-1'.

Write an SQL query that will, for each `user_id`, find out the largest `window` of days between each visit and the one right after it (or today if you are considering the last visit).

Return the result table ordered by `user_id`.

The query result format is in the following example:

UserVisits table:	+-----+-----+

```

| user_id | visit_date |
+-----+-----+
| 1 | 2020-11-28 |
| 1 | 2020-10-20 |
| 1 | 2020-12-3  |
| 2 | 2020-10-5  |
| 2 | 2020-12-9  |
| 3 | 2020-11-11 |
+-----+-----+

```

Result table:

```

+-----+-----+
| user_id | biggest_window|
+-----+-----+
| 1 | 39 |
| 2 | 65 |
| 3 | 51 |
+-----+-----+

```

For the first user, the windows in question are between dates:

- 2020-10-20 and 2020-11-28 with a total of 39 days.
- 2020-11-28 and 2020-12-3 with a total of 5 days.
- 2020-12-3 and 2021-1-1 with a total of 29 days.

Making the biggest window the one with 39 days.

For the second user, the windows in question are between dates:

- 2020-10-5 and 2020-12-9 with a total of 65 days.
- 2020-12-9 and 2021-1-1 with a total of 23 days.

Making the biggest window the one with 65 days.

For the third user, the only window in question is between dates 2020-11-11 and 2

Solution

```

SQL
SELECT user_id, max(diff) AS biggest_window
FROM
(
 SELECT user_id,
 datediff(coalesce(lead(visit_date) OVER (PARTITION BY user_id ORDER BY visit_date), getdate()) - visit_date) AS diff
 FROM userVisits
) t
GROUP BY user_id
ORDER BY user_id

```

1715. Count Apples and Oranges | Medium | [LeetCode](#)

Table: Boxes

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| box_id | int |
| chest_id | int |
| apple_count | int |
| orange_count| int |
+-----+-----+
box_id is the primary key for this table.
chest_id is a foreign key of the chests table.
This table contains information about the boxes and the number of oranges and app
```

Table: Chests

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| chest_id | int |
| apple_count | int |
| orange_count| int |
+-----+-----+
chest_id is the primary key for this table.
This table contains information about the chests we have, and the corresponding n
```

Write an SQL query to count the number of apples and oranges in all the boxes. If a box contains a chest, you should also include the number of apples and oranges it has.

Return the result table in **any order**.

The query result format is in the following example:

TEXT

Boxes table:

box_id	chest_id	apple_count	orange_count	
2	null	6	15	
18	14	4	15	
19	3	8	4	
12	2	19	20	
20	6	12	9	
8	6	9	9	
3	14	16	7	

Chests table:

chest_id	apple_count	orange_count	
6	5	6	
14	20	10	
2	8	8	
3	19	4	
16	19	19	

Result table:

apple_count	orange_count	
151	123	

box 2 has 6 apples and 15 oranges.

box 18 has $4 + 20$ (from the chest) = 24 apples and $15 + 10$ (from the chest) = 25

box 19 has $8 + 19$ (from the chest) = 27 apples and $4 + 4$ (from the chest) = 8 orange

box 12 has $19 + 8$ (from the chest) = 27 apples and $20 + 8$ (from the chest) = 28 orange

box 20 has $12 + 5$ (from the chest) = 17 apples and $9 + 6$ (from the chest) = 15 orange

box 8 has $9 + 5$ (from the chest) = 14 apples and $9 + 6$ (from the chest) = 15 orange

box 3 has $16 + 20$ (from the chest) = 36 apples and $7 + 10$ (from the chest) = 17 orange

Total number of apples = $6 + 24 + 27 + 27 + 17 + 14 + 36 = 151$

Total number of oranges = $15 + 25 + 8 + 28 + 15 + 15 + 17 = 123$

Solution

```
SQL
SELECT sum(IFNULL(box.apple_count, 0) + IFNULL(chest.apple_count, 0)) AS apple_co
 sum(IFNULL(box.orange_count, 0) + IFNULL(chest.orange_count, 0)) AS orange_co
 FROM Boxes AS box
  LEFT JOIN Chests AS chest
 ON box.chest_id = chest.chest_id;
```

1729. Find Followers Count | Easy | [LeetCode](#)

Table: Followers

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| user_id | int |
| follower_id | int |
+-----+-----+
(user_id, follower_id) is the primary key for this table.
This table contains the IDs of a user and a follower in a social media app where
```

Write an SQL query that will, for each user, return the number of followers.

Return the result table ordered by user_id.

The query result format is in the following example:

```
TEXT
Followers table:
+-----+-----+
| user_id | follower_id |
+-----+-----+
| 0 | 1 |
| 1 | 0 |
| 2 | 0 |
| 2 | 1 |
+-----+-----+
```

```

Result table:
+-----+-----+
| user_id | followers_count |
+-----+-----+
| 0 | 1 |
| 1 | 1 |
| 2 | 2 |
+-----+-----+
The followers of 0 are {1}
The followers of 1 are {0}
The followers of 2 are {0,1}

```

Solution

SQL

```

SELECT user_id, COUNT(DISTINCT follower_id) followers_count
FROM followers
GROUP BY user_id
ORDER BY user_id

```


1731. The Number of Employees Which Report to Each Employee | Easy | [LeetCode](#)

Table: Employees

TEXT

```

+-----+-----+
| Column Name | Type |
+-----+-----+
| employee_id | int |
| name | varchar |
| reports_to | int |
| age | int |
+-----+-----+

```

employee_id is the primary key for this table.

This table contains information about the employees and the id of the manager they

For this problem, we will consider a **manager** an employee who has at least 1 other employee reporting to them.

Write an SQL query to report the ids and the names of all **managers**, the number of employees who report **directly** to them, and the average age of the reports rounded to the nearest integer.

Return the result table ordered by `employee_id`.

The query result format is in the following example:

Employees table:

employee_id	name	reports_to	age
9	Hercy	null	43
6	Alice	9	41
4	Bob	9	36
2	Winston	null	37

Result table:

employee_id	name	reports_count	average_age
9	Hercy	2	39

Hercy has 2 people report directly to him, Alice and Bob. Their average age is (4

Solution

```
SQL
SELECT e1.reports_to AS employee_id,
 e2.name,
 COUNT(e1.reports_to) AS reports_count,
 ROUND(AVG(e1.age),0) AS average_age
  FROM employees e1
 JOIN employees e2
 ON e1.reports_to=e2.employee_id
```

```
GROUP BY e1.reports_to  
ORDER BY e1.reports_to
```

1741. Find Total Time Spent by Each Employee | Easy | 🔒

[LeetCode](#)

Table: Employees

TEXT

```
+-----+-----+  
| Column Name | Type |  
+-----+-----+  
| emp_id | int |  
| event_day | date  |  
| in_time | int |  
| out_time | int |  
+-----+-----+
```

(emp_id, event_day, in_time) is the primary key of this table.

The table shows the employees' entries and exits in an office.

event_day is the day at which this event happened and in_time is the minute at which it happened. It's guaranteed that no two events on the same day intersect in time.

Write an SQL query to calculate the total time **in minutes** spent by each employee on each day at the office. Note that within one day, an employee can enter and leave more than once.

Return the result table in **any order**.

The query result format is in the following example:

TEXT

Employees table:

```
+-----+-----+-----+-----+  
| emp_id | event_day | in_time | out_time |  
+-----+-----+-----+-----+  
| 1 | 2020-11-28 | 4 | 32 |  
| 1 | 2020-11-28 | 55 | 200 |  
| 1 | 2020-12-03 | 1 | 42 |  
| 2 | 2020-11-28 | 3 | 33 |
```

```

| 2 | 2020-12-09 | 47 | 74 |
+-----+-----+-----+
Result table:
+-----+-----+-----+
| day | emp_id | total_time |
+-----+-----+-----+
| 2020-11-28 | 1 | 173 |
| 2020-11-28 | 2 | 30 |
| 2020-12-03 | 1 | 41 |
| 2020-12-09 | 2 | 27 |
+-----+-----+-----+

```

Employee 1 has three events two on day 2020-11-28 with a total of (32 - 4) + (200
Employee 2 has two events one on day 2020-11-28 with a total of (33-3) = 30 and o

Solution

SQL

```

SELECT event_day AS day, emp_id, SUM(out_time - in_time) AS total_time
FROM Employees
GROUP BY day, emp_id

```


1747. Leetflex Banned Accounts | Medium | [LeetCode](#)

Table: LogInfo

TEXT

```

+-----+-----+
| Column Name | Type |
+-----+-----+
| account_id  | int |
| ip_address | int |
| login | datetime  |
| logout | datetime  |
+-----+-----+

```

There is no primary key for this table, and it may contain duplicates.

The table contains information about the login and logout dates of Leetflex accounts.
It is guaranteed that the logout time is after the login time.

Write an SQL query to find the `account_id` of the accounts that should be banned from Leetflex. An account should be banned if it was logged in at some moment from two different IP addresses.

Return the result table in any order.

The query result format is in the following example:

TEXT

LogInfo table:

account_id	ip_address	login	logout
1	1	2021-02-01 09:00:00	2021-02-01 09:30:00
1	2	2021-02-01 08:00:00	2021-02-01 11:30:00
2	6	2021-02-01 20:30:00	2021-02-01 22:00:00
2	7	2021-02-02 20:30:00	2021-02-02 22:00:00
3	9	2021-02-01 16:00:00	2021-02-01 16:59:59
3	13	2021-02-01 17:00:00	2021-02-01 17:59:59
4	10	2021-02-01 16:00:00	2021-02-01 17:00:00
4	11	2021-02-01 17:00:00	2021-02-01 17:59:59

Result table:

account_id
1
4

Account ID 1 --> The account was active from "2021-02-01 09:00:00" to "2021-02-01

Account ID 2 --> The account was active from two different addresses (6, 7) but i

Account ID 3 --> The account was active from two different addresses (9, 13) on t

Account ID 4 --> The account was active from "2021-02-01 17:00:00" to "2021-02-01

Solution

SQL

```
SELECT DISTINCT l1.account_id
FROM LogInfo l1
JOIN LogInfo l2
```


```
ON l1.account_id = l2.account_id AND l1.ip_address != l2.ip_address
WHERE NOT (l1.login > l2.logout OR l1.logout < l2.login)
```

1757. Recyclable and Low Fat Products | Easy | [LeetCode](#)

Table: Products

TEXT

Column Name	Type
product_id	int
low_fats	enum
recyclable	enum

product_id is the primary key for this table.

low_fats is an ENUM of type ('Y', 'N') where 'Y' means this product is low fat and recyclable is an ENUM of types ('Y', 'N') where 'Y' means this product is recyclable.

Write an SQL query to find the ids of products that are both low fat and recyclable.

Return the result table in **any order**.

The query result format is in the following example:

TEXT

Products table:

product_id	low_fats	recyclable
0	Y	N
1	Y	Y
2	N	Y
3	Y	Y
4	N	N

Result table:

product_id
1
3

	1	
	3	
+-----+		

Only products 1 and 3 are both low fat and recyclable.

Solution

SQL

```
SELECT product_id
FROM Products
WHERE low_fats = "Y" AND recyclable = "Y"
```


1767. Find the Subtasks That Did Not Execute | Hard |

LeetCode

Table: Tasks

TEXT

```
+-----+-----+
| Column Name | Type |
+-----+-----+
| task_id | int |
| subtasks_count | int |
+-----+-----+
task_id is the primary key for this table.
```

Each row in this table indicates that task_id was divided into subtasks_count subtasks.
It is guaranteed that $2 \leq \text{subtasks_count} \leq 20$.

Table: Executed

TEXT

```
+-----+-----+
| Column Name | Type |
+-----+-----+
| task_id | int |
| subtask_id | int |
+-----+-----+
```

`(task_id, subtask_id)` is the primary key for this table.
Each row in this table indicates that for the task `task_id`, the subtask with ID `s` is guaranteed that `subtask_id <= subtasks_count` for each `task_id`.

Write an SQL query to report the IDs of the missing subtasks for each `task_id`.

Return the result table in **any order**.

The query result format is in the following example:

TEXT

Tasks table:

task_id	subtasks_count
1	3
2	2
3	4

Executed table:

task_id	subtask_id
1	2
3	1
3	2
3	3
3	4

Result table:

task_id	subtask_id
1	1
1	3
2	1
2	2

Task 1 was divided into 3 subtasks (1, 2, 3). Only subtask 2 was executed successfully.

Task 2 was divided into 2 subtasks (1, 2). No subtask was executed successfully, Task 3 was divided into 4 subtasks (1, 2, 3, 4). All of the subtasks were execute

Solution

```
SQL
WITH RECURSIVE CTE AS
  (SELECT 1 AS subtask_id
 UNION ALL SELECT subtask_id + 1
 FROM CTE
 WHERE subtask_id <
 (SELECT MAX(subtasks_count)
 FROM Tasks) )
SELECT Tasks.task_id,
 CTE.subtask_id
  FROM CTE
 INNER JOIN Tasks ON CTE.subtask_id <= Tasks.subtasks_count
 LEFT JOIN Executed ON Tasks.task_id = Executed.task_id
 AND CTE.subtask_id = Executed.subtask_id
 WHERE Executed.subtask_id IS NULL
 ORDER BY NULL
```

1777. Product's Price for Each Store | Easy | [LeetCode](#)

Table: Products

```
TEXT
+-----+-----+
| Column Name | Type |
+-----+-----+
| product_id  | int |
| store | enum |
| price | int |
+-----+-----+
(product_id,store) is the primary key for this table.
store is an ENUM of type ('store1', 'store2', 'store3') where each represents the
price is the price of the product at this store.
```

Write an SQL query to find the price of each product in each store.

Return the result table in **any order**.

The query result format is in the following example:

Products table:

product_id	store	price
0	store1	95
0	store3	105
0	store2	100
1	store1	70
1	store3	80

Result table:

product_id	store1	store2	store3
0	95	100	105
1	70	null	80

Product 0 price's are 95 for store1, 100 for store2 and, 105 for store3.

Product 1 price's are 70 for store1, 80 for store3 and, it's not sold in store2.

Solution

```
SQL
SELECT product_id,
 SUM(CASE WHEN store='store1' THEN price END) AS store1,
 SUM(CASE WHEN store='store2' THEN price END) AS store2,
 SUM(CASE WHEN store='store3' THEN price END) AS store3
  FROM Products
 GROUP BY product_id
```

Table: Players

TEXT

Column Name	Type
player_id	int
player_name	varchar

player_id is the primary key for this table.

Each row in this table contains the name and the ID of a tennis player.

Table: Championships

TEXT

Column Name	Type
year	int
Wimbledon	int
Fr_open	int
US_open	int
Au_open	int

year is the primary key for this table.

Each row of this table contains the IDs of the players who won one each tennis tournament.

Write an SQL query to report the number of grand slam tournaments won by each player. Do not include the players who did not win any tournament.

Return the result table in **any order**.

The query result format is in the following example:

TEXT

Players table:

player_id	player_name
1	Nadal
2	Federer

```
| 3 | Novak |
```

Championships table:

year	Wimbledon	Fr_open	US_open	Au_open
2018	1	1	1	1
2019	1	1	2	2
2020	2	1	2	2

Result table:

player_id	player_name	grand_slams_count
2	Federer	5
1	Nadal	7

Player 1 (Nadal) won 7 titles: Wimbledon (2018, 2019), Fr_open (2018, 2019, 2020)

Player 2 (Federer) won 5 titles: Wimbledon (2020), US_open (2019, 2020), and Au_o

Player 3 (Novak) did not win anything, we did not include them in the result tabl

Solution

```
SQL 
#Solution 1:  
SELECT player_id, player_name,  
 SUM((IF(Wimbledon = player_id,1,0) +  
 IF(Fr_open = player_id,1,0) +  
 IF(US_open = player_id,1,0) +  
 IF(Au_open = player_id,1,0))) AS grand_slams_count  
FROM Players INNER JOIN Championships  
ON Wimbledon = player_id OR Fr_open = player_id OR US_open = player_id OR Au_open  
GROUP BY player_id;  
  
#Solution 2:  
WITH cte  
 AS (SELECT wimbledon AS id  
 FROM championships
```

```

 UNION ALL
 SELECT fr_open AS id
 FROM championships
 UNION ALL
 SELECT us_open AS id
 FROM championships
 UNION ALL
 SELECT au_open AS id
 FROM championships)
SELECT player_id,
 player_name,
 Count(*) AS grand_slams_count
FROM players
 INNER JOIN cte
 ON players.player_id = cte.id
GROUP  BY 1, 2
ORDER  BY NULL;

```

1789. Primary Department for Each Employee | Easy | 🔒

[LeetCode](#)

Table: Employee

Column Name	Type
employee_id	int
deptment_id	int
primary_flag	varchar

(employee_id, department_id) is the primary key for this table.

employee_id is the id of the employee.

department_id is the id of the department to which the employee belongs.

primary_flag is an ENUM of type ('Y', 'N'). If the flag is 'Y', the department is

Employees can belong to multiple departments. When the employee joins other departments, they need to decide which department is their primary department.

Note that when an employee belongs to only one department, their primary column is 'N' .

Write an SQL query to report all the employees with their primary department. For employees who belong to one department, report their only department.

Return the result table in any order.

The query result format is in the following example.

TEXT

Employee table:

employee_id	department_id	primary_flag
1	1	N
2	1	Y
2	2	N
3	3	N
4	2	N
4	3	Y
4	4	N

Result table:

employee_id	department_id
1	1
2	1
3	3
4	3

- The Primary department for employee 1 is 1.
- The Primary department for employee 2 is 1.
- The Primary department for employee 3 is 3.
- The Primary department for employee 4 is 3.

Solution

SQL

```
#Solution 1:  
SELECT employee_id,department_id  
FROM employee  
WHERE primary_flag = 'Y' OR employee_id IN  
(SELECT employee_id  
FROM employee  
GROUP BY employee_id  
HAVING COUNT(department_id) = 1)  
  
#Solution 2:  
(SELECT employee_id,  
 department_id  
  FROM Employee  
 WHERE primary_flag = 'Y')  
UNION  
(SELECT employee_id,  
 department_id  
  FROM Employee  
 GROUP BY employee_id  
 HAVING COUNT(employee_id) = 1  
 ORDER BY NULL);
```

—

No comments

← HackerRank SQL Problem Solving Questions With Solutions

Apartment Hunt →

Contact

FAQs

Terms & policies

Sitemap

© 2006—2021 [Faisal Akbar](#).
Built in Queens, New York.