FLIPKART Business Analyst Interview Experience (1-3 years) CTC - 14 LPA

SQL

1. What are window functions, and how do they differ from aggregate functions? Can you give a use case?

Explanation:

- **Window Functions** perform calculations across a set of table rows that are related to the current row, without collapsing the rows into a single summary result.
- Aggregate Functions, on the other hand, return a single result for a group of rows, reducing the number of rows in the result set.

Use Case:

If you want to calculate a running total or rank without losing the row-level granularity, window functions are useful.

Example Query:

Use Case: Calculate the running total of sales for each salesperson.

Schema:

CREATE TABLE Sales (

SalesID INT,

SalesPerson VARCHAR(50),

SaleAmount INT,

SaleDate DATE

INSERT INTO Sales VALUES

- (1, 'Alice', 200, '2025-01-01'),
- (2, 'Alice', 150, '2025-01-02'),
- (3, 'Bob', 300, '2025-01-01'),
- (4, 'Bob', 100, '2025-01-03'),
- (5, 'Alice', 250, '2025-01-03');

Query:

SELECT

SalesPerson,

SaleAmount,

SaleDate,

SUM(SaleAmount) OVER (PARTITION BY SalesPerson ORDER BY SaleDate) AS RunningTotal

FROM Sales;

Result:

SalesPerson	SaleAmount	SaleDate	RunningTotal
Alice	200	2025-01-01	200
Alice	150	2025-01-02	350
Alice	250	2025-01-03	600
Bob	300	2025-01-01	300
Bob	100	2025-01-03	400

2. Explain indexing. When would an index potentially reduce performance, and how would you approach indexing strategy for a large dataset?

Explanation:

- An index improves the speed of data retrieval operations by creating a structure (like a B-tree) for faster lookups.
- Downside of Indexing:
 - o Indexes increase storage requirements.
 - They slow down write operations (INSERT, UPDATE, DELETE) because the index needs to be updated.

When Indexing May Reduce Performance:

- Small Tables: Full table scans are often faster than index lookups.
- **Frequent Updates**: When the table has frequent write operations, maintaining indexes adds overhead.
- Unused Indexes: An index on columns rarely queried wastes resources.

Indexing Strategy for Large Datasets:

- Index Frequently Queried Columns: Use indexes on columns often used in WHERE, JOIN, GROUP BY, and ORDER BY clauses.
- 2. Avoid Over-Indexing: Index only what is necessary.
- 3. **Composite Indexes**: Create multi-column indexes for queries involving multiple columns.
- 4. **Regular Monitoring**: Use tools like EXPLAIN or Query Analyzer to ensure indexes are effective.

Example:

CREATE INDEX idx_customer_id ON Orders (CustomerID);

3. Write a query to retrieve customers who have made purchases in the last 30 days but did not purchase anything in the previous 30 days.

```
Example Query:
Schema:
CREATE TABLE Purchases (
 PurchaseID INT,
 CustomerID INT,
 PurchaseDate DATE
);
INSERT INTO Purchases VALUES
(1, 101, '2024-12-15'),
(2, 102, '2024-12-25'),
(3, 101, '2024-11-10'),
(4, 103, '2024-12-01'),
(5, 102, '2024-11-01');
Query:
WITH RecentPurchases AS (
 SELECT CustomerID
 FROM Purchases
 WHERE PurchaseDate >= CURDATE() - INTERVAL 30 DAY
),
PreviousPurchases AS (
 SELECT CustomerID
 FROM Purchases
 WHERE PurchaseDate BETWEEN CURDATE() - INTERVAL 60 DAY AND CURDATE() -
INTERVAL 30 DAY
)
```

SELECT DISTINCT CustomerID

FROM RecentPurchases

WHERE CustomerID NOT IN (SELECT CustomerID FROM PreviousPurchases);

4. Given a table of transactions, find the top 3 most purchased products for each category.

Example Query:

Schema:

```
CREATE TABLE Transactions (
TransactionID INT,
ProductName VARCHAR(50),
Category VARCHAR(50),
Quantity INT
);
```

INSERT INTO Transactions VALUES

```
(1, 'ProductA', 'Category1', 10),
```

- (2, 'ProductB', 'Category1', 5),
- (3, 'ProductC', 'Category1', 20),
- (4, 'ProductD', 'Category2', 15),
- (5, 'ProductE', 'Category2', 10),
- (6, 'ProductF', 'Category2', 25);

Query:

WITH RankedProducts AS (

SELECT

Category,

```
ProductName,
Quantity,
RANK() OVER (PARTITION BY Category ORDER BY Quantity DESC) AS Rank
FROM Transactions
)

SELECT
Category,
ProductName,
Quantity

FROM RankedProducts

WHERE Rank <= 3;

Result:
```

Category	ProductName	Quantity
Category1	ProductC	20
Category1	ProductA	10
Category1	ProductB	5
Category2	ProductF	25
Category2	ProductD	15
Category2	ProductE	10

5. How would you identify duplicate records in a large dataset, and how would you remove only the duplicates, retaining the first occurrence?

Example Query:

Schema:

CREATE TABLE Employees (

```
EmployeeID INT,
 Name VARCHAR(50),
 Department VARCHAR(50)
);
INSERT INTO Employees VALUES
(1, 'Alice', 'HR'),
(2, 'Bob', 'Finance'),
(3, 'Alice', 'HR'),
(4, 'Charlie', 'IT'),
(5, 'Bob', 'Finance');
Query to Identify Duplicates:
SELECT Name, Department, COUNT(*)
FROM Employees
GROUP BY Name, Department
HAVING COUNT(*) > 1;
Query to Remove Duplicates (Retain First Occurrence):
WITH CTE AS (
 SELECT
 EmployeeID,
 Name,
 Department,
 ROW_NUMBER() OVER (PARTITION BY Name, Department ORDER BY EmployeeID) AS
RowNum
 FROM Employees
)
```

```
DELETE FROM Employees
WHERE EmployeeID IN (
SELECT EmployeeID
FROM CTE
WHERE RowNum > 1
);
```

PYTHON

1. Write a Python function to find the longest consecutive sequence of unique numbers in a list.

Explanation:

The problem is to find the longest subarray where all the elements are unique and consecutive. This can be solved using a sliding window technique:

- 1. Use a set to track unique elements in the current window.
- 2. Use two pointers (start and end) to expand and contract the window as needed.
- 3. Update the maximum length of the subarray when the condition is met.

Code:

```
def longest_consecutive_sequence(nums):
 if not nums:
 return 0, []

 unique_set = set()
 start = 0
 max_length = 0
 longest_seq = []
```

```
for end in range(len(nums)):
 while nums[end] in unique_set:
 unique_set.remove(nums[start])
 start += 1
 unique_set.add(nums[end])
 current_length = end - start + 1
 if current_length > max_length:
 max_length = current_length
 longest_seq = nums[start:end + 1]
  return max_length, longest_seq
# Example usage
nums = [1, 2, 3, 1, 4, 5, 6, 2, 7, 8]
length, sequence = longest_consecutive_sequence(nums)
print("Longest Length:", length)
print("Longest Sequence:", sequence)
Example Output:
For the input [1, 2, 3, 1, 4, 5, 6, 2, 7, 8]:
mathematica
CopyEdit
Longest Length: 6
Longest Sequence: [1, 4, 5, 6, 2, 7]
```

2. If you're working with a large dataset with missing values, what Python libraries would you use to handle missing data, and why?

Libraries to Use:

1. pandas:

- Provides powerful tools like fillna(), dropna(), and isnull() to handle missing data effectively.
- Suitable for structured datasets like dataframes.

2. **numpy**:

- Provides numpy.nan for identifying missing values in arrays and operations like np.isnan() to detect and manipulate them.
- Useful for numerical computations with arrays.

3. scikit-learn:

- Offers the SimpleImputer and IterativeImputer classes for statistical imputation.
- Best for preprocessing data before machine learning tasks.

4. **pyjanitor** (optional):

 Built on top of pandas, it simplifies cleaning operations, including handling missing data.

Examples:

Example Dataset:

```
import pandas as pd
import numpy as np
```

```
data = {

"Name": ["Alice", "Bob", "Charlie", None],

"Age": [25, np.nan, 30, 22],

"Salary": [50000, 60000, None, 45000]
```

```
}
df = pd.DataFrame(data)
print("Original Dataset:\n", df)
Example 1: Using pandas
# Drop rows with missing values
df_dropped = df.dropna()
print("\nAfter Dropping Missing Values:\n", df_dropped)
# Fill missing values with a default value
df_filled = df.fillna({
  "Name": "Unknown",
  "Age": df["Age"].mean(),
  "Salary": df["Salary"].median()
})
print("\nAfter Filling Missing Values:\n", df_filled)
Example 2: Using scikit-learn
from sklearn.impute import SimpleImputer
# Impute missing values in the "Age" and "Salary" columns
imputer = SimpleImputer(strategy="mean")
df[["Age", "Salary"]] = imputer.fit_transform(df[["Age", "Salary"]])
print("\nAfter Imputation Using Scikit-learn:\n", df)
Example Output:
Original Dataset:
 Name Age Salary
```

- 0 Alice 25.0 50000.0
- 1 Bob NaN 60000.0
- 2 Charlie 30.0 NaN
- 3 None 22.0 45000.0

After Dropping Missing Values:

Name Age Salary

0 Alice 25.0 50000.0

After Filling Missing Values:

Name Age Salary

- 0 Alice 25.000000 50000.0
- 1 Bob 25.666667 60000.0
- 2 Charlie 30.000000 47500.0
- 3 Unknown 22.000000 45000.0

After Imputation Using Scikit-learn:

Name Age Salary

- 0 Alice 25.0 50000.0
- 1 Bob 25.7 60000.0
- 2 Charlie 30.0 47500.0
- 3 None 22.0 45000.0

Guesstimates

- 1. Estimate the number of online food delivery orders in a large metropolitan city over a month:
 - Assume population:

- o Large metropolitan city population ≈ 10 million.
- Online food delivery users $\approx 40\%$ (4 million).
- Assume order frequency per user:
 - Regular users (20%): 15 orders/month.
 - Occasional users (80%): 4 orders/month.
- Estimate orders:
 - o Regular users: 0.2 × 4M × 15 = 12M orders.
 - Occasional users: 0.8 × 4M × 4 = 12.8M orders.
- Total monthly orders:
 - o 12M + 12.8M = 24.8M orders/month.
- 2. How many customer service calls would a telecom company receive daily for a customer base of 1 million?
 - Assume complaint rate:
 - Active users (95% of 1M): 950,000.
 - o Daily issue rate: 2%.
 - Breakdown of issues:
 - Billing (30%): 5,700 calls/day.
 - Network (40%): 7,600 calls/day.
 - Other (30%): 5,700 calls/day.
 - Total daily calls:
 - 950,000 × 0.02 = 19,000 calls/day.

Case Studies

1. A sudden decrease in conversion rate is observed in a popular product category. How would you investigate the cause and propose solutions?

Data Analysis:

- Analyze traffic sources for sudden drops.
- Compare conversion rates across platforms and devices.
- o Study user demographics and behavior trends.

Operational Factors:

- o Check inventory and pricing issues.
- Identify recent policy changes (return policies, delivery fees).
- o Monitor seasonal trends or competitor campaigns.

Technical Investigation:

- Audit website or app performance (loading time, errors).
- Identify bugs in the checkout process.

Solutions:

- Optimize product pages and pricing.
- Run A/B testing for checkout improvements.
- Launch targeted marketing campaigns.

2.Imagine the company is considering adding a new subscription model. How would you evaluate its potential impact on customer lifetime value and revenue?

Market Research:

- Survey customer willingness to pay for subscriptions.
- Study competitor subscription offerings.

Revenue Impact:

- o Calculate incremental revenue from expected subscribers.
- Factor in cannibalization of existing one-time purchases.

CLV Analysis:

Assess changes in average customer tenure.

o Include upsell opportunities and churn rate reduction.

• Implementation Feasibility:

- Evaluate operational costs for managing subscriptions.
- Plan loyalty benefits and exclusivity perks.

Managerial Questions

1. Describe a time when you faced conflicting priorities on a project. How did you manage your workload to meet deadlines?

Managing conflicting priorities on a project:

- Identify and prioritize:
 - Break tasks into urgent vs. important.
 - Align priorities with organizational goals.
- Delegate and negotiate:
 - o Reassign tasks to team members based on expertise.
 - Negotiate extended deadlines or resource allocation.
- Time management:
 - Use tools like Gantt charts or Kanban boards.
 - Allocate focused time slots for high-priority tasks.
- Communicate effectively:
 - Update stakeholders on progress and challenges.
 - Seek guidance from managers to resolve bottlenecks.

2. How would you handle a disagreement within the team on an analytical approach?

Handling a disagreement within the team on an analytical approach:

- Encourage open dialogue:
 - Facilitate a brainstorming session to hear all perspectives.

Promote a culture of constructive feedback.

• Use data as the arbitrator:

- o Test multiple approaches with sample data.
- o Choose the method that delivers the best outcome.

• Promote collaboration:

- o Merge ideas into a hybrid approach if feasible.
- Assign team members to analyze pros and cons objectively.

• Escalate if needed:

- o Seek guidance from a senior manager if the disagreement persists.
- o Ensure the final decision aligns with organizational goals.