Here are more complex interview questions involving nested subqueries:

53. Retrieve the departments where the total salary expenditure exceeds the average total salary expenditure across all departments.

Answer:

```
SELECT department_id
FROM employees
GROUP BY department_id
HAVING SUM(salary) > (
 SELECT AVG(total_salary)
FROM (
 SELECT department_id, SUM(salary) as total_salary
 FROM employees
 GROUP BY department_id
 ) AS subquery
);
```

54. Find the employee with the third highest salary without using the LIMIT clause.

Answer

```
SELECT name, salary
FROM employees e1
WHERE 2 = (
 SELECT COUNT(DISTINCT e2.salary)
 FROM employees e2
 WHERE e2.salary > e1.salary
);
```

55. Identify departments that have less than the company-wide median number of employees.

Answer:

```
SELECT department_id
FROM employees
GROUP BY department_id
HAVING COUNT(id) < (
 SELECT AVG(employee_count)
 FROM (
 SELECT department_id, COUNT(id) as employee_count
 FROM employees
 GROUP BY department_id
 ) AS subquery
);</pre>
```

56. Get the most common job title among employees who earn above the company average.

```
SELECT job_title

FROM employees

WHERE salary > (SELECT AVG(salary) FROM employees)

GROUP BY job_title

ORDER BY COUNT(*) DESC

LIMIT 1;
```

57. Identify employees who earn more than the average salary in both their department and the company.

Answer:

```
SELECT id, name, salary
FROM employees e1
WHERE salary > (
 SELECT AVG(salary)
 FROM employees
 WHERE department_id = e1.department_id
)
AND salary > (
 SELECT AVG(salary)
 FROM employees
);
```

58. Retrieve the month (in numbers) with the highest total sales from a table of daily sales.

Answer:

```
SELECT MONTH(date) as sales_month
FROM sales
GROUP BY MONTH(date)
ORDER BY SUM(amount) DESC
LIMIT 1;
```

59. Get the department that has the maximum difference between the highest and lowest salaries.

60. Find the employee who earns the median salary in each department.

Answer

```
SELECT e1.department_id, e1.name, e1.salary
FROM employees e1
WHERE (
 SELECT COUNT(*)
 FROM employees e2
 WHERE e2.department_id = e1.department_id AND e2.salary <= e1.salary
) = (
 SELECT COUNT(*)
 FROM employees e3
 WHERE e3.department_id = e1.department_id AND e3.salary >= e1.salary
);
```

61. Retrieve employees who earn more than their respective department's median salary.

Answer

```
SELECT el.name, el.salary, el.department_id
FROM employees el
WHERE el.salary > (
 SELECT AVG(salary)
 FROM (
 SELECT salary
 FROM employees e2
 WHERE e2.department_id = el.department_id
 ORDER BY salary
 LIMIT 2 - (SELECT COUNT(*) FROM employees e3 WHERE e3.department_id = el.department_id) MOD 2
 OFFSET (SELECT (COUNT(*) - 1) / 2 FROM employees e4 WHERE e4.department_id = el.department_id)
 ) AS median_subquery
);
```

62. Identify the departments where the minimum salary is greater than the maximum salary of at least one other department.

```
SELECT DISTINCT e1.department_id
FROM employees e1
WHERE e1.salary = (
 SELECT MIN(salary)
 FROM employees
 WHERE department_id = e1.department_id
)
AND e1.salary > ANY (
 SELECT MAX(salary)
 FROM employees
 GROUP BY department_id
);
```

63. Find employees whose salary ranks in the top 3 within their department.

Answer⁻

```
SELECT el.name, el.salary, el.department_id
FROM employees el
WHERE (
 SELECT COUNT(DISTINCT e2.salary)
 FROM employees e2
 WHERE e2.department_id = el.department_id AND e2.salary > el.salary
) < 3;</pre>
```

64. Identify the department with the most diverse salary distribution, i.e., the largest difference between the highest and lowest salaries.

Answer:

```
SELECT department_id
FROM employees
GROUP BY department_id
HAVING (MAX(salary) - MIN(salary)) = (
 SELECT MAX(salary_range)
 FROM (
 SELECT (MAX(salary) - MIN(salary)) as salary_range
 FROM employees
 GROUP BY department_id
 ) AS subquery
);
```

65. Retrieve the employees who do not have the lowest salary in their department but earn less than the department average.

Answer:

```
SELECT e1.name, e1.salary, e1.department_id
FROM employees e1
WHERE e1.salary NOT IN (
 SELECT MIN(e2.salary)
 FROM employees e2
 WHERE e2.department_id = e1.department_id
)
AND e1.salary < (
 SELECT AVG(e3.salary)
 FROM employees e3
 WHERE e3.department_id = e1.department_id
);</pre>
```

66. Determine which departments have an average salary close to the company's median salary. Assume 'close' means a difference of less than 1000.

67. Find the departments where the total number of employees is above the company's average.

Answer:

```
SELECT department_id
FROM employees
GROUP BY department_id
HAVING COUNT(id) > (
 SELECT AVG(employee_count)
 FROM (
 SELECT COUNT(id) AS employee_count
 FROM employees
 GROUP BY department_id
 ) AS avg_subquery
);
```

68. Identify employees who earn more than the second highest earner in their respective department.

Answer:

```
SELECT e1.name, e1.salary, e1.department_id
FROM employees e1
WHERE e1.salary > (
 SELECT MAX(e2.salary)
FROM employees e2
WHERE e2.department_id = e1.department_id AND e2.salary < (
 SELECT MAX(e3.salary)
FROM employees e3
WHERE e3.department_id = e1.department_id
)
);</pre>
```

69. Find the departments where the top earner makes at least twice as much as the second top earner.

```
SELECT department_id
FROM employees
GROUP BY department_id
HAVING MAX(salary) >= 2 * (
 SELECT MAX(salary)
 FROM employees e2
 WHERE e2.department_id = employees.department_id AND salary < MAX(employees.salary)
);</pre>
```

70. Retrieve the employees who have been in the company for longer than the average tenure of their respective department managers.

Answer:

```
SELECT e1.name, e1.join_date
FROM employees e1
WHERE DATEDIFF(CURDATE(), e1.join_date) > (
 SELECT AVG(DATEDIFF(CURDATE(), e2.join_date))
 FROM employees e2
 WHERE e2.id IN (
 SELECT manager_id
 FROM employees
 WHERE department_id = e1.department_id
 )
);
```

71. Identify the department with the smallest gap between the lowest and average salary.

```
SELECT department_id
FROM employees
GROUP BY department_id
HAVING (AVG(salary) - MIN(salary)) = (
 SELECT MIN(gap)
 SELECT (AVG(salary) - MIN(salary)) AS gap
 FROM employees
 GROUP BY department_id
 ) AS gap_subquery
);
**72. Identify the employees who earn below the average salary of their peers who joined in the same year.**
**Answer**:
```sql
SELECT el.name, el.salary, YEAR(el.join date) AS join year
FROM employees e1
WHERE el.salary < (
 SELECT AVG(e2.salary)
 FROM employees e2
 WHERE YEAR(e2.join_date) = YEAR(e1.join_date)
);
```

73. Retrieve the employee who has the closest salary to their department's median but isn't the median earner.

```
SELECT el.name, el.salary
FROM employees e1
WHERE el.department_id IN (
 SELECT department_id
 FROM employees
AND el.salary <> (
 SELECT AVG(median_salary)
 FROM (
 SELECT salary AS median salary
 FROM employees e2
 WHERE e2.department_id = e1.department_id
 ORDER BY salary
 LIMIT 2 - (SELECT COUNT(*) FROM employees e3 WHERE e3.department_id = e1.department_id) MOD 2
 OFFSET (SELECT (COUNT(*) - 1) / 2 FROM employees e4 WHERE e4.department_id = e1.department_id)
) AS median_subquery
ORDER BY ABS(e1.salary - (
 SELECT AVG (median salary)
 FROM (
 SELECT salary AS median_salary
 FROM employees e5
 WHERE e5.department_id = e1.department_id
 ORDER BY salary
 LIMIT 2 - (SELECT COUNT(*) FROM employees e6 WHERE e6.department_id = e1.department_id) MOD 2
 OFFSET (SELECT (COUNT(*) - 1) / 2 FROM employees e7 WHERE e7.department_id = e1.department_id)
) AS median_subquery2
))
LIMIT 1;
```

74. Determine the departments whose average tenure (time since joining) is greater than the company average.

### Answer

```
SELECT department_id
FROM employees
GROUP BY department_id
HAVING AVG(DATEDIFF(CURDATE(), join_date)) > (
 SELECT AVG(DATEDIFF(CURDATE(), join_date))
 FROM employees
);
```

75. Identify departments where more than half of the employees earn above the company's median salary.

```
SELECT el.department_id
FROM employees e1
WHERE el.salary > (
 SELECT AVG(median_salary)
 FROM (
 SELECT salary AS median_salary
 FROM employees
 ORDER BY salary
 LIMIT 2 - (SELECT COUNT(*) FROM employees) MOD 2
 OFFSET (SELECT (COUNT(*) - 1) / 2 FROM employees)
) AS median subquery
GROUP BY e1.department_id
HAVING COUNT(e1.id) > 0.5 * (
 SELECT COUNT(*)
 FROM employees e2
 WHERE e2.department_id = e1.department_id
);
```

76. Find employees who earn a salary in the top 3 of their department but are not in the top 10 company-wide.

### Answer:

```
SELECT el.name, el.salary, el.department_id

FROM employees el

WHERE (

SELECT COUNT(DISTINCT e2.salary)

FROM employees e2

WHERE e2.department_id = el.department_id AND e2.salary > el.salary
) < 3

AND el.salary NOT IN (

SELECT DISTINCT salary

FROM employees

ORDER BY salary DESC

LIMIT 10
);
```

77. Identify employees whose salary is above the average salary of the two departments with the highest average salaries.

```
SELECT el.name, el.salary
FROM employees el
WHERE el.salary > (
 SELECT AVG(department_avg)
 FROM (
 SELECT department_id, AVG(salary) AS department_avg
 FROM employees
 GROUP BY department_id
 ORDER BY department_avg DESC
 LIMIT 2
) AS top_department_subquery
);
```

78. Find employees who have a manager earning less than the lowest salary in their department.

### Answer:

```
SELECT e1.name, e1.salary
FROM employees e1
JOIN employees e2 ON e1.manager_id = e2.id
WHERE e2.salary < (
 SELECT MIN(e3.salary)
 FROM employees e3
 WHERE e3.department_id = e1.department_id
);</pre>
```

79. Identify the department with the least difference between the top earner and the average salary of the department.

# Answer:

80. Retrieve the employees who have the same rank (in terms of salary) in their department as they do in the company overall.

```
SELECT e1.name, e1.salary
FROM employees e1
WHERE (
 SELECT COUNT(DISTINCT e2.salary)
 FROM employees e2
 WHERE e2.department_id = e1.department_id AND e2.salary > e1.salary
) = (
 SELECT COUNT(DISTINCT e3.salary)
 FROM employees e3
 WHERE e3.salary > e1.salary
);
```

81. Determine the departments where the third-highest earner makes more than double the department's average salary.

Answer:

```
SELECT department_id
FROM employees el
WHERE (
 SELECT DISTINCT salary
 FROM (
 SELECT salary
 FROM employees e2
 WHERE e2.department_id = e1.department_id
 ORDER BY e2.salary DESC
 LIMIT 3
) AS third_top_salary_subquery
 ORDER BY salary
 LIMIT 1 OFFSET 2
) > 2 * (
 SELECT AVG(e3.salary)
 FROM employees e3
 WHERE e3.department_id = e1.department_id
GROUP BY department_id;
```

82. Find employees who have more direct reports (subordinates) than their manager.

```
SELECT e1.name
FROM employees e1
WHERE (
 SELECT COUNT(*)
 FROM employees e2
 WHERE e2.manager_id = e1.id
) > (
 SELECT COUNT(*)
 FROM employees e3
 WHERE e3.manager_id = e1.manager_id
);
```