TOP 50 SQL queries for interview

- -- 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 ("b") in the first name column "Amitabh" from Worker table. select INSTR(first_name, 'B') from worker where first name = 'Amitabh';
- -- 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(first_name) from worker;
- -- Q-8. Write an SQL query that fetches the unique values of DEPARTMENT from Worker table and prints its length. select distinct department, 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;
- -- 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, 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',
- 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) = 02;
- -- Q-21. Write an SQL query to fetch the count of employees working in the department "Admin". select department, count(*) from worker where department = 'Admin';
- -- Q-22. Write an SQL query to fetch worker full names
 with salaries >= 50000 and <= 100000. select
 concat(first_name, ' ', last_name) from worker where
 salary between 50000 and 100000;</pre>
- -- Q-23. Write an SQL query to fetch the no. of workers for each department in the descending order. select department, count(worker_id) AS no_of_worker from worker group by department
 ORDER BY no of worker desc;

- -- Q-24. Write an SQL query to print details of the Workers who are also Managers. select w.* from worker as w inner join title as t on w.worker_id = t.worker_ref_id where t.worker_title = 'Manager';
- -- Q-25. Write an SQL query to fetch number (more than 1) of same titles in the ORG of different types. select worker_title, count(*) as count from title group by worker title 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;
 select * from worker where MOD (WORKER_ID, 2) <> 0;
- \sim 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.
- CREATE TABLE worker_clone LIKE worker; INSERT
 INTO worker_clone select * from worker; select
 * from worker clone;
- -- Q-29. Write an SQL query to fetch intersecting records of two tables. select worker.* from worker inner join worker_clone using (worker id);
- -- Q-30. Write an SQL query to show records from one table that another table does not have.
- -- MINUS
- select worker.* from worker left join worker_clone
 using(worker_id) WHERE worker_clone.worker_id is NULL;

```
-- Q-31. Write an SQL query to show the current date and time. -- DUAL select curdate(); select now();
```

- -- Q-32. Write an SQL query to show the top n (say 5) records of a table order by descending salary. select * from worker order by salary desc LIMIT 5;
- -- Q-33. Write an SQL query to determine the nth (say n=5) highest salary from a table. select * from worker order by salary desc LIMIT 4,1;
- -- Q-34. Write an SQL query to determine the 5th highest salary without using LIMIT keyword. select salary from worker w1 WHERE 4 = (
 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. select w1.* from worker w1, worker w2 where w1.salary = w2.salary and w1.worker id != w2.worker id;
- -- Q-36. Write an SQL query to show the second highest salary from a table using sub-query. 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 * from worker UNION ALL select * from worker ORDER BY worker id;
- -- Q-38. Write an SQL query to list worker_id who does not get bonus. select worker id from worker where worker id not in

```
(select worker_ref_id from bonus);
-- Q-39. Write an SQL query to
fetch the first 50% records from a
table.
select * from worker where worker_id <= ( select
count(worker id)/2 from worker);</pre>
```

- -- Q-40. Write an SQL query to fetch the departments that have less than 4 people in it. select department, count(department) as depCount from worker group by department having depCount < 4;
- -- Q-41. Write an SQL query to show all departments along with the number of people in there. select department, count(department) as depCount from worker group by department;
- -- Q-42. Write an SQL query to show the last record
 from a 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 order by worker_id desc limit 5) order by worker_id;
- -- Q-45. Write an SQL query to print the name of employees having the highest salary in each department. select w.department, w.first_name, w.salary from (select max(salary) as maxsal, department from worker group by department) temp

inner join worker w on temp.department = w.department
and temp.maxsal = w.salary;

- -- Q-46. Write an SQL query to fetch three max salaries from a table using co-related subquery select distinct salary from worker w1 where 3 >= (select count(distinct salary) from worker w2 where w1.salary <= w2.salary) order by w1.salary desc;
- -- DRY RUN AFTER REVISING THE CORELATED SUBQUERY CONCEPT FROM LEC-9. select distinct salary from worker order by salary desc limit 3;
- -- Q-47. Write an SQL query to fetch three min salaries from a table using co-related subquery select distinct salary from worker w1 where 3 >= (select count(distinct salary) from worker w2 where w1.salary >= w2.salary) order by w1.salary desc;
- -- Q-48. Write an SQL query to fetch nth max salaries from a table. select distinct salary from worker w1 where n >= (select count(distinct salary) from worker w2 where w1.salary <= w2.salary) order by w1.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) as depSal from worker group by department order by depSal desc;
- -- 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);