Prepare Sample Data To Practice SQL Skill. 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

Gairipio Tabio	201100	
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

WORKER_TITLE	AFFECTED_FROM
Manager	2016-02-20 00:00:00
Executive	2016-06-11 00:00:00
Executive	2016-06-11 00:00:00
Manager	2016-06-11 00:00:00
Asst. Manager	2016-06-11 00:00:00
Executive	2016-06-11 00:00:00
Lead	2016-06-11 00:00:00
Lead	2016-06-11 00:00:00
	Manager Executive Executive Manager Asst. Manager Executive Lead

```
CREATE DATABASE ORG;
SHOW DATABASES;
USE ORG;
CREATE TABLE Worker (
 WORKER ID INT NOT NULL PRIMARY KEY AUTO INCREMENT,
 FIRST NAME CHAR (25),
 LAST NAME CHAR(25),
 SALARY INT (15),
 JOINING DATE DATETIME,
 DEPARTMENT CHAR (25)
);
INSERT INTO Worker
 (WORKER_ID, FIRST_NAME, LAST_NAME, SALARY, JOINING_DATE, DEPARTMENT) VALUES (001, 'Monika', 'Arora', 100000, '14-02-20 09.00.00', 'HR'), (002, 'Niharika', 'Verma', 80000, '14-06-11 09.00.00', 'Admin'),
 (003, 'Vishal', 'Singhal', 300000, '14-02-20 09.00.00', 'HR'), (004, 'Amitabh', 'Singh', 500000, '14-02-20 09.00.00', 'Admin'),
 (005, 'Vivek', 'Bhati', 500000, '14-06-11 09.00.00', 'Admin'), (006, 'Vipul', 'Diwan', 200000, '14-06-11 09.00.00', 'Account'), (007, 'Satish', 'Kumar', 75000, '14-01-20 09.00.00', 'Account'), (008, 'Geetika', 'Chauhan', 90000, '14-04-11 09.00.00', 'Admin');
CREATE TABLE Bonus (
 WORKER_REF_ID INT,
 BONUS AMOUNT INT(10),
 BONUS DATE DATETIME,
 FOREIGN KEY (WORKER REF ID)
 REFERENCES Worker (WORKER ID)
 ON DELETE CASCADE
);
INSERT INTO Bonus
 (WORKER REF ID, BONUS AMOUNT, BONUS DATE) VALUES
 (001, 5000, '16-02-20'),
(002, 3000, '16-06-11'),
(003, 4000, '16-02-20'),
(001, 4500, '16-02-20'),
 (002, 3500, '16-06-11');
CREATE TABLE Title (
 WORKER REF ID INT,
 WORKER TITLE CHAR (25),
 AFFECTED FROM DATETIME,
 FOREIGN KEY (WORKER REF ID)
 REFERENCES Worker (WORKER ID)
 ON DELETE CASCADE
);
INSERT INTO Title
 (WORKER_REF_ID, WORKER TITLE, AFFECTED FROM) VALUES
 (001, 'Manager', '2016-02-20 00:00:00'),
 (002, 'Executive', '2016-06-11 00:00:00'), (008, 'Executive', '2016-06-11 00:00:00'), (005, 'Manager', '2016-06-11 00:00:00'),
 (004, 'Asst. Manager', '2016-06-11 00:00:00'),
 (007, 'Executive', '2016-06-11 00:00:00'),
 (006, 'Lead', '2016-06-11 00:00:00'),
(003, 'Lead', '2016-06-11 00:00:00');
```


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. Ans.
The required query is:
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. Ans.
The required query is:
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. Ans.
The required query is:
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'. Ans.
The required query is:
Select REPLACE(FIRST_NAME, 'a', 'A') from Worker;

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". Ans.
The required query is:
Select * from Worker where DEPARTMENT like 'Admin%';
Q-16. Write an SQL query to print details of the Workers whose FIRST_NAME contains 'a'. Ans.
The required query is:
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'. Ans.
The required query is:
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. Ans.
The required query is:
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. Ans.
The required query is:

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. Ans.

The required query is:

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'. Ans.

The required query is:

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

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

The required query is:

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. Ans.

The required query is:

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.

Ans.

The required query is:

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. Ans.

The required query is:

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.
Ans.

The required query is:

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

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

Ans.

The required query is:

SELECT * FROM Worker WHERE MOD (WORKER_ID, 2) = 0; Q-28. Write an SQL query to clone a new table from another table. Ans.

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. Ans. The required query is: (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. Ans. The required query is: SELECT * FROM Worker MINUS SELECT * FROM Title; Q-31. Write an SQL query to show the current date and time. Ans. Following MySQL query returns the current date: SELECT CURDATE(); Following MySQL query returns the current date and time: SELECT NOW(); Following SQL Server query returns the current date and time: SELECT getdate(); Following Oracle query returns the current date and time: SELECT SYSDATE FROM DUAL;

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

Ans.

```
Following MySQL query will return the top n records using the LIMIT method:
SELECT * FROM Worker ORDER BY Salary DESC LIMIT 10;
Following SQL Server query will return the top n records using the TOP command:
SELECT TOP 10 * FROM Worker ORDER BY Salary DESC;
Following Oracle query will return the top n records with the help of ROWNUM:
SELECT * FROM (SELECT * FROM Worker ORDER BY Salary DESC)
WHERE ROWNUM <= 10;
Q-33. Write an SQL query to determine the nth (say n=5) highest salary from a table.
Ans.
The following MySQL query returns the nth highest salary:
SELECT Salary FROM Worker ORDER BY Salary DESC LIMIT n-1,1;
The following SQL Server query returns the nth highest salary:
SELECT TOP 1 Salary
FROM (
SELECT DISTINCT TOP n Salary
FROM Worker
ORDER BY Salary DESC
ORDER BY Salary ASC;
Q-34. Write an SQL query to determine the 5th highest salary without using TOP or limit method.
Ans.
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
Q-35. Write an SQL query to fetch the list of employees with the same salary.
Ans.
The required query is:
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.
Ans.
The required query is:
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.
Ans.
The required query is:
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.

```
Ans.
The required query is:
(SELECT * FROM Worker)
INTERSECT
(SELECT * FROM WorkerClone);
Q-39. Write an SQL query to fetch the first 50% records from a table.
Ans.
The required query is:
SELECT *
FROM WORKER
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.
Ans.
The required query is:
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.
Ans.
The following query returns the expected result:
SELECT DEPARTMENT, COUNT(DEPARTMENT) as 'Number of Workers' FROM Worker GROUP BY
DEPARTMENT;
Q-42. Write an SQL query to show the last record from a table.
Ans.
```

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. Ans. The required query is: 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. Ans. The required query is: 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. Ans. The required query is: 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. Ans.

SELECT distinct Salary from worker a WHERE 3 >= (SELECT count(distinct Salary) from worker b WHERE

The required query is:

a.Salary <= b.Salary) order by a.Salary desc;

Q-47. Write an SQL query to fetch three min salaries from a table. Ans.
The required query is:
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. Ans.
The required query is:
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. Ans.
The required query is:
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. Ans.
The required query is:
SELECT FIRST_NAME, SALARY from Worker WHERE SALARY=(SELECT max(SALARY) from Worker);