100 Data Scientist Interview Questions

Interview Questions asked in FAANGs, startups and consulting firms

Applied Statistics

- 1. Can you explain the Central Limit Theorem and its importance in statistics?
- 2. What is the difference between Type I and Type II errors in hypothesis testing?
- 3. Can you explain what is meant by p-value?
- 4. How do you assess the normality of a dataset?
- 5. Can you describe the difference between correlation and causation?
- 6. How do you handle missing or corrupted data in a dataset?
- 7. What are the assumptions required for linear regression? What if some of these assumptions are violated?
- 8. Explain the concept of power in statistical tests.
- 9. How would you explain to a non-technical team member what a confidence interval is?
- 10. What is multiple regression and when do we use it?
- 11. Can you describe the difference between cross-sectional and longitudinal data?
- 12. What is the role of data cleaning in data analysis?
- 13. Can you explain the difference between ANOVA and t-test?
- 14. How do you interpret the coefficients of a logistic regression model?
- 15. What is multicollinearity and how do you detect and deal with it?
- 16. Can you describe the difference between a parametric and a nonparametric test?
- 17. What are some of the methods you would use to detect outliers?
- 18. What is survival analysis and when can it be useful?
- 19. Can you explain what is meant by the term 'residual' in regression analysis?
- 20. Describe a situation where you used statistical analysis to make a decision or solve a problem

Machine Learning

- 1. What is the difference between supervised and unsupervised learning?
- 2. Can you explain the concept of overfitting and underfitting in machine learning models?
- 3. What is cross-validation? Why is it important?
- 4. Describe how a decision tree works. When would you use it over other algorithms?
- 5. How do you handle missing or corrupted data in a dataset?
- 6. What is the bias-variance tradeoff?
- 7. What is the difference between bagging and boosting?
- 8. How would you validate a model you created to generate a predictive analysis?
- 9. Can you explain the principle of a support vector machine (SVM)?
- 10. What are some of the advantages and disadvantages of a neural network?
- 11. How does the k-means algorithm work?
- 12. Can you explain the difference between L1 and L2 regularization methods?
- 13. What is principal component analysis (PCA) and when is it used?
- 14. Can you describe what an activation function is and why it is used in an artificial neural network?
- 15. How would you handle an imbalanced dataset?
- 16. Can you explain the concept of "feature selection" in machine learning?
- 17. What is the difference between stochastic gradient descent (SGD) and batch gradient descent?
- 18. Can you describe how a convolutional neural network (CNN) works?
- 19. How do you handle categorical variables in your dataset?
- 20. What is reinforcement learning? Can you give an example of where it could be used?

AB Testing

- 1. How would you design an experiment to test a new feature?
- 2. Can you explain the concept of A/B testing and how it can be useful for product development?
- 3. Describe a product that you think is particularly well-designed. What makes it effective?
- 4. How would you measure the success of a new feature launch?
- 5. How would you determine the optimal sample size for an A/B test?
- 6. What factors would you consider before rolling out a new feature?
- 7. How would you interpret the results of an A/B test that showed no significant difference between the control and treatment groups?
- 8. Can you explain the concept of statistical power in the context of A/B testing?
- 9. Can you describe a time when you used data to make a decision about a product?
- 10. How would you approach balancing the need for innovation with the potential risk to user experience?
- 11. What is a p-value? How would you explain it to a non-technical stakeholder?
- 12. Describe a situation where A/B testing would not be appropriate.
- 13. What metrics would you look at to understand user engagement for a mobile app?
- 14. What are some pitfalls or common mistakes in A/B testing?
- 15. How would you prioritize features for a new product?
- 16. How do you deal with seasonality in A/B testing?
- 17. Describe how you would validate the results of an A/B test.
- 18. How would you design a recommendation system for a new product?
- 19. How would you use data to improve an existing product's user experience?
- 20. What could be some potential issues with running multiple A/B tests at the same time?

Coding

- 1. Write a Python function to find the factorial of a number.
- 2. How would you write a function to check if a string is a palindrome in Python?
- 3. How can you handle missing values in a dataset using Pandas?
- 4. Given an array of integers, find the two numbers that sum up to a specific target number.
- 5. Write a Python function that sorts the elements in a list.
- 6. How do you merge two data frames in Python using Pandas?
- 7. Given a list of numbers, write a function to find the mean, median, and mode.
- 8. How do you create a binary variable in Python from a numerical variable?
- 9. Write a Python function to implement a linear regression model.
- 10. Write a function to calculate the Euclidean distance between two points.
- 11. How can you transpose a DataFrame in Pandas?
- 12. How do you calculate percentiles with numpy?
- 13. Given a string, write a function to check if it's a permutation of a palindrome.
- 14. Write a function to implement the K-nearest neighbors (KNN) algorithm.
- 15. How would you write a function that performs a SQL-like groupby operation on a Pandas DataFrame?
- 16. Given a list of numbers, write a function to find the outliers.
- 17. How can you visualize a decision tree in Python?
- 18. Write a Python function to calculate the root mean square error (RMSE) of a machine learning model.
- 19. Write a Python function that performs a binary search in a sorted array.
- 20. How do you filter rows in a Pandas DataFrame?

SQL & Databases

- 1. How can you combine data from multiple tables in SQL? What is the difference between SQL and NoSQL databases?
- 2. What is a relational database? What about non-relational database?
- 3. Can you explain the concept of database normalization?
- 4. What is a primary key in SQL? How does it differ from a foreign key?
- 5. What is a transaction in SQL? Can you describe a scenario where you would need to use transactions?
- 6. Can you describe how indexing works in SQL? Why is it important for database performance?
- 7. What are some strategies you would use to optimize a slow-performing SQL query?
- 8. Can you explain what ACID properties are in the context of databases?
- 9. How can denormalization improve the performance of a SQL database?
- 10. Can you explain the role of a database management system (DBMS)?
- 11. What are some common causes of database performance issues and how would you address them?
- 12. Can you explain the concept of sharding in databases? What problems does it solve?
- 13. What is an ORM (Object-Relational Mapping)? What are the pros and cons of using an ORM?
- 14. Can you explain the CAP theorem in the context of databases?
- 15. How does data replication work in SQL databases? What are its benefits?
- 16. How would you handle concurrency issues in a SQL database?
- 17. Can you explain the concept of a database lock?
- 18. What is a database view and what are its uses?
- 19. How do you use the LIKE operator in SQL? What is the difference between INNER JOIN and OUTER JOIN in SQL?
- 20. What is the difference between a left join, a right join, and an inner join?