Top 10 SQL interview Questions and Answers

LinkedIn

1. How to find duplicates in a given table?

```
#1. How to find duplicates in a given table?

select emp1_id, count(*) as cnt from challenge.emp1_c4

group by emp1_id

having count(*) > 1;
```

2. How to delete duplicates?

```
# 2.How to delete duplicates? ( Delete duplicate rows while keeping the first occurrence )

with ranking as (
select * ,
row_number() over(partition by emp1_id order by emp1_id) as rnk

#PARTITION BY: Groups rows with the same values in the specified columns

#ORDER BY: Determines which row to keep

from
challenge.emp1_c4)
delete from ranking
where rnk > 1;
```

3.Employees who are not present in department table?

```
# 3.Employees who are not present in department table?

SELECT

e.emp1_id, e.emp1_name

FROM

emp1_c4 AS e

LEFT JOIN

department_c4 AS d ON e.department_id = d.dept_id

WHERE

d.dept_id IS NULL;
```

4. Second highest salary in each department?

```
4.Second highest salary in each department?

with ranking as (
select * , dense_rank() over(partition by department_id order by salary desc) as rnk

from
challenge.emp1_c4 )
select * from ranking
where rnk = 2;
```

5.Find the employee(s) with the highest salary in each department.

```
5.Find the employee(s) with the highest salary in each department.

with ranking as (
 select * , dense_rank() over(partition by department_id order by salary desc) as rnk

from
 challenge.emp1_c4 )
 select * from ranking
 where rnk = 1;
```

6.Write a query to find the second-highest salary from the "Employee" table.

```
6.Write a query to find the second-highest salary from the "Employee" table.

with ranking as (
 select * , dense_rank() over(order by salary desc) as rnk

from
 challenge.emp1_c4 )
 select * from ranking
 where rnk = 2;
```

7. Write a SQL query to fetch the department with the highest number of employees.

```
7.Write a SQL query to fetch the department with the highest number of employees.

SELECT
department_id, COUNT(*) AS Number_of_employees

FROM
challenge.emp_c4
GROUP BY department_id
ORDER BY Number_of_employees DESC
LIMIT 1;
```

8. Write a query to find employees with salaries above the average salary.

9. Self Join, employee salary > manager salary?

```
9.Self Join, employee salary > manager salary?

SELECT

t1.emp1_id, t1.emp1_name

FROM

challenge.emp1_c4 AS t1

JOIN

challenge.emp1_c4 AS t2 ON t1.manager_id = t2.emp1_id

WHERE

t1.salary > t2.salary;
```

10.total salary expense for each department

```
1 10.total salary expense for each dapartment

2 SELECT
4 department_id, SUM(salary) AS Salary_expense

5 FROM
6 challenge.emp1_c4
7 GROUP BY department_id
8 order by Salary_expense desc;
```

Create & Insert Statements

```
create table emp1_c4(
emp1_c4_id int,
emp1_c4_name varchar(20),
department_c4_id int,
salary int,
manager_id int,
emp1_c4_age int);
insert into emp1_c4
values
(1, 'Ankit', 100,10000, 4, 39);
insert into emp1_c4
values (2, 'Mohit', 100, 15000, 5, 48);
insert into emp1_c4
values (3, 'Vikas', 100, 10000,4,37);
insert into emp1_c4
values (4, 'Rohit', 100, 5000, 2, 16);
insert into emp1_c4
values (5, 'Mudit', 200, 12000, 6,55);
insert into emp1_c4
values (6, 'Agam', 200, 12000,2, 14);
insert into emp1_c4
values (7, 'Sanjay', 200, 9000, 2,13);
insert into emp1_c4
values (8, 'Ashish', 200,5000,2,12);
insert into emp1_c4
values (9, 'Mukesh',300,6000,6,51);
```

```
insert into emp1_c4
values (10, 'Rakesh',300,7000,6,50);
insert into emp1_c4
values (10, 'Ajit',300,10000,6,50);

CREATE TABLE department_c4(

dept_id INT,
 dept_name VARCHAR(10)
);

INSERT INTO department_c4 values(100,'Analytics');
INSERT INTO department_c4 values(300,'IT');
```