Sample Table - Worker

WORKER_ID	FIRST_NAME	LAST_NAME	SALARY	JOINING_DATE	DEPARTMENT
001	Monika	Arora	100000	2014-02-20 09:00:00	HR
002	Niharika	Verma	80000	2014-06-11 09:00:00	Admin
003	Vishal	Singhal	300000	2014-02-20 09:00:00	HR
004	Amitabh	Singh	500000	2014-02-20 09:00:00	Admin
005	Vivek	Bhati	500000	2014-06-11 09:00:00	Admin
006	Vipul	Diwan	200000	2014-06-11 09:00:00	Account
007	Satish	Kumar	75000	2014-01-20 09:00:00	Account
008	Geetika	Chauhan	90000	2014-04-11 09:00:00	Admin

Sample Table – Bonus

WORKER_REF_ID	BONUS_DATE	BONUS_AMOUNT
1	2016-02-20 00:00:00	5000
2	2016-06-11 00:00:00	3000
3	2016-02-20 00:00:00	4000
1	2016-02-20 00:00:00	4500
2	2016-06-11 00:00:00	3500

Sample Table - Title

ORKER_REF_ID WORKER_TITLE		AFFECTED_FROM	
1	Manager	2016-02-20 00:00:00	
2	Executive	2016-06-11 00:00:00	
8	Executive	2016-06-11 00:00:00	
5	Manager	2016-06-11 00:00:00	
4	Asst. Manager	2016-06-11 00:00:00	
7	Executive	2016-06-11 00:00:00	
6	Lead	2016-06-11 00:00:00	
3 Lead		2016-06-11 00:00:00	

Q-1. Write an SQL query to fetch "FIRST_NAME" from Worker table using the alias name as <WORKER_NAME>.

Select FIRST_NAME AS WORKER_NAME from Worker;

Q-2. Write an SQL query to fetch "FIRST_NAME" from Worker table in upper case.

Select upper(FIRST_NAME) from Worker;

Q-3. Write an SQL query to fetch unique values of DEPARTMENT from Worker table.

Select distinct DEPARTMENT from Worker;

Q-4. Write an SQL query to print the first three characters of FIRST_NAME from Worker table.

Select substring(FIRST_NAME,1,3) from Worker;

Q-5. Write an SQL query to find the position of the alphabet ('a') in the first name column 'Amitabh' from Worker table.

Select INSTR(FIRST_NAME, BINARY'a') from Worker where FIRST_NAME = 'Amitabh';

Notes.

• The INSTR method is in case-sensitive by default.

• Using Binary operator will make INSTR work as the case-sensitive function.

Q-6. Write an SQL query to print the FIRST_NAME from Worker table after removing white spaces from the right side.

Select RTRIM(FIRST_NAME) from Worker;

Q-7. Write an SQL query to print the DEPARTMENT from Worker table after removing white spaces from the left side.

Select LTRIM(DEPARTMENT) from Worker;

Q-8. Write an SQL query that fetches the unique values of DEPARTMENT from Worker table and prints its length.

Select distinct length(DEPARTMENT) from Worker;

Q-9. Write an SQL query to print the FIRST_NAME from Worker table after replacing 'a' with 'A'.

Select REPLACE(FIRST NAME, 'a', 'A') from Worker;

Q-10. Write an SQL query to print the FIRST_NAME and LAST_NAME from Worker table into a single column COMPLETE_NAME. A space char should separate them.

Select CONCAT(FIRST_NAME, '', LAST_NAME) AS 'COMPLETE_NAME' from Worker;

Q-11. Write an SQL query to print all Worker details from the Worker table order by FIRST_NAME Ascending.

Select * from Worker order by FIRST_NAME asc;

Q-12. Write an SQL query to print all Worker details from the Worker table order by FIRST_NAME Ascending and DEPARTMENT Descending.

Select * from Worker order by FIRST_NAME asc, DEPARTMENT desc;

Q-13. Write an SQL query to print details for Workers with the first name as "Vipul" and "Satish" from Worker table.

Select * from Worker where FIRST_NAME in ('Vipul', 'Satish');

Q-14. Write an SQL query to print details of workers excluding first names, "Vipul" and "Satish" from Worker table.

Select * from Worker where FIRST_NAME not in ('Vipul', 'Satish');

Q-15. Write an SQL query to print details of Workers with DEPARTMENT name as "Admin".

Select * from Worker where DEPARTMENT like 'Admin%';

Q-16. Write an SQL query to print details of the Workers whose FIRST_NAME contains 'a'.

Select * from Worker where FIRST NAME like '%a%';

Q-17. Write an SQL query to print details of the Workers whose FIRST_NAME ends with 'a'.

Select * from Worker where FIRST_NAME like '%a';

Q-18. Write an SQL query to print details of the Workers whose FIRST_NAME ends with 'h' and contains six alphabets.

Select * from Worker where FIRST_NAME like '____h';

Q-19. Write an SQL query to print details of the Workers whose SALARY lies between 100000 and 500000.

Select * from Worker where SALARY between 100000 and 500000;

Q-20. Write an SQL query to print details of the Workers who have joined in Feb'2014.

Select * from Worker where year(JOINING_DATE) = 2014 and month(JOINING_DATE) = 2;

Q-21. Write an SQL query to fetch the count of employees working in the department 'Admin'.

SELECT COUNT(*) FROM worker WHERE DEPARTMENT = 'Admin';

Q-22. Write an SQL query to fetch worker names with salaries >= 50000 and <= 100000.

SELECT CONCAT(FIRST_NAME, '', LAST_NAME) As Worker_Name, Salary

FROM worker

WHERE WORKER_ID IN

(SELECT WORKER_ID FROM worker

WHERE Salary BETWEEN 50000 AND 100000);

Q-23. Write an SQL query to fetch the no. of workers for each department in the descending order.

SELECT DEPARTMENT, count(WORKER_ID) No_Of_Workers

FROM worker

GROUP BY DEPARTMENT

ORDER BY No Of Workers DESC;

Q-24. Write an SQL query to print details of the Workers who are also Managers.

SELECT DISTINCT W.FIRST NAME, T.WORKER TITLE

FROM Worker W

INNER JOIN Title T

ON W.WORKER_ID = T.WORKER_REF_ID

AND T.WORKER_TITLE in ('Manager');

Q-25. Write an SQL query to fetch duplicate records having matching data in some fields of a table.

SELECT WORKER_TITLE, AFFECTED_FROM, COUNT(*)

FROM Title

GROUP BY WORKER_TITLE, AFFECTED_FROM

HAVING COUNT(*) > 1;

Q-26. Write an SQL query to show only odd rows from a table.

SELECT * FROM Worker WHERE MOD (WORKER_ID, 2) <> 0;

Q-27. Write an SQL query to show only even rows from a table.

SELECT * FROM Worker WHERE MOD (WORKER_ID, 2) = 0;

Q-28. Write an SQL query to clone a new table from another table.

The general query to clone a table with data is:

SELECT * INTO WorkerClone FROM Worker;

The general way to clone a table without information is:

SELECT * INTO WorkerClone FROM Worker WHERE 1 = 0;

An alternate way to clone a table (for MySQL) without is:

CREATE TABLE WorkerClone LIKE Worker;

Q-29. Write an SQL query to fetch intersecting records of two tables.

(SELECT * FROM Worker)

INTERSECT

(SELECT * FROM WorkerClone);

Q-30. Write an SQL query to show records from one table that another table does not have.

SELECT * FROM Worker

```
MINUS
```

```
SELECT * FROM Title;
```

Q-31. Write an SQL query to show the current date and time.

Following MySQL query returns the current date:

SELECT CURDATE();

Following MySQL query returns the current date and time:

SELECT NOW();

Q-32. Write an SQL query to show the top n (say 10) records of a table.

Following MySQL query will return the top n records using the LIMIT method:

SELECT * FROM Worker ORDER BY Salary DESC LIMIT 10;

Q-33. Write an SQL query to determine the nth (say n=5) highest salary from a table.

The following MySQL query returns the nth highest salary:

SELECT Salary FROM Worker ORDER BY Salary DESC LIMIT n-1,1;

Q-34. Write an SQL query to determine the 5th highest salary without using TOP or limit method.

The following query is using the correlated subquery to return the 5th highest salary:

```
SELECT Salary

FROM Worker W1

WHERE 4 = (

SELECT COUNT( DISTINCT ( W2.Salary ) )

FROM Worker W2

WHERE W2.Salary >= W1.Salary
);
```

Use the following generic method to find nth highest salary without using TOP or limit.

SELECT Salary

FROM Worker W1

WHERE n-1 = (

```
SELECT COUNT( DISTINCT ( W2.Salary ) )
FROM Worker W2
WHERE W2.Salary >= W1.Salary
);
0-35. Write an SOL query to fetch the list of employees with the same salary.
Select distinct W.WORKER_ID, W.FIRST_NAME, W.Salary
from Worker W, Worker W1
where W.Salary = W1.Salary
and W.WORKER ID != W1.WORKER ID;
Q-36. Write an SQL query to show the second highest salary from a table.
Select max(Salary) from Worker
where Salary not in (Select max(Salary) from Worker);
Q-37. Write an SQL query to show one row twice in results from a table.
select FIRST_NAME, DEPARTMENT from worker W where W.DEPARTMENT='HR'
union all
select FIRST_NAME, DEPARTMENT from Worker W1 where W1.DEPARTMENT='HR';
Q-38. Write an SQL query to fetch intersecting records of two tables.
(SELECT * FROM Worker)
 INTERSECT (SELECT * FROM WorkerClone);
Q-39. Write an SQL query to fetch the first 50% records from a table.
 FROM WORKER
SELECT *
WHERE WORKER_ID <= (SELECT count(WORKER_ID)/2 from Worker);
Q-40. Write an SQL query to fetch the departments that have less than five people in it.
SELECT DEPARTMENT, COUNT(WORKER_ID) as 'Number of Workers' FROM Worker GROUP
BY DEPARTMENT HAVING COUNT(WORKER_ID) < 5;
Q-41. Write an SQL query to show all departments along with the number of people in
there.
```

SELECT DEPARTMENT, COUNT(DEPARTMENT) as 'Number of Workers' FROM Worker GROUP BY DEPARTMENT;

The following query returns the expected result:

Q-42. Write an SQL query to show the last record from a table.

The following query will return the last record from the Worker table:

Select * from Worker where WORKER_ID = (SELECT max(WORKER_ID) from Worker);

Q-43. Write an SQL query to fetch the first row of a table.

Select * from Worker where WORKER_ID = (SELECT min(WORKER_ID) from Worker);

Q-44. Write an SQL query to fetch the last five records from a table.

SELECT * FROM Worker WHERE WORKER ID <=5

UNION

SELECT * FROM (SELECT * FROM Worker W order by W.WORKER_ID DESC) AS W1 WHERE W1.WORKER ID <=5;

Q-45. Write an SQL query to print the name of employees having the highest salary in each department.

SELECT t.DEPARTMENT,t.FIRST_NAME,t.Salary from(SELECT max(Salary) as TotalSalary,DEPARTMENT from Worker group by DEPARTMENT) as TempNew

Inner Join Worker t on TempNew.DEPARTMENT=t.DEPARTMENT

and TempNew.TotalSalary=t.Salary;

Q-46. Write an SQL query to fetch three max salaries from a table.

SELECT distinct Salary from worker a WHERE 3 >= (SELECT count(distinct Salary) from worker b WHERE a.Salary <= b.Salary) order by a.Salary desc;

Q-47. Write an SQL query to fetch three min salaries from a table.

SELECT distinct Salary from worker a WHERE 3 >= (SELECT count(distinct Salary) from worker b WHERE a.Salary >= b.Salary) order by a.Salary desc;

Q-48. Write an SQL query to fetch nth max salaries from a table.

SELECT distinct Salary from worker a WHERE n >= (SELECT count(distinct Salary) from worker b WHERE a.Salary <= b.Salary) order by a.Salary desc;

Q-49. Write an SQL query to fetch departments along with the total salaries paid for each of them.

SELECT DEPARTMENT, sum(Salary) from worker group by DEPARTMENT;

Q-50. Write an SQL query to fetch the names of workers who earn the highest salary.

SELECT FIRST_NAME, SALARY from Worker WHERE SALARY=(SELECT max(SALARY) from Worker);