HOME

DATAWAREHOUSE

ORACLE DATABASE

OBIEE

BIA

INFORMATICA

DAC

CONTACT

All About Data Warehousing and Business Intelligence

Support Center

Top 130 SQL Interview Questions And Answers

By Kashif M on 14:17

Buy Fastrack School

Latest Collection

Ads by Google

(i) Ads by Google

► Oracle PL SQL

► SQL Database Manager

► SQL Interview Question

► SQL In

Display the dept information from department table. Select * from dept;

- 2. Display the details of all employees Select * from emp;
- Display the name and job for all employeesSelect ename ,job from emp;
- 4. Display name and salary for all employees.

 Select ename, sal from emp;

- 5. Display employee number and total salary for each employee. Select empno, sal+comm from emp;
- 6. Display employee name and annual salary for all employees.

Select empno,empname,12*sal+nvl(comm,0) annualsal from emp;

- 7. Display the names of all employees who are working in department number 10 Select ename from emp where deptno=10;
- 8. Display the names of all employees working as clerks and drawing a salary more than $3000\,$

Select ename from emp where job='clerk'and sal>3000;

9. Display employee number and names for employees who earn commission

Select empno, ename from emp where comm is not null and comm $\!>\! 0.$

10. Display names of employees who do not earn any commission.

Select empno ,ename %from emp where comm is $% \left(n_{1}\right) =\left(n_{$

11. Display the names of employees who are working as clerk,salesman or analyst and drawing a salary more than 3000.

Select ename from emp where (job='clerk' or job='salesman' or job= 'Analyst') and sal>3000; (Or)

Select ename from emp wherejob in('clerk','slaesman','analyst') and sal>3000;

- 12. Display the names of employees who are working in the company for the past 5 years. Select ename from emp where sysdate-hiredate>5*365;
- 13. Display the list of employees who have joined the company before 30th June 90 after 31st dec 90.

Select * from emp where hiredate between '30-Jun-1990' and '31-dec-1990';

14. Display current date.

Select sysdate from dual;

15. Display the list of users in your database(using log table).

Select * from dba_users;

16. Display the names of all tables from the current user.

Select * from tab;

17. Display the name of the Current user.

Show user;

18. Display the names of employees working in department number 10 or 20 or 40 employees working as clerks, salesman or analyst

INFORMATICA TRANSFORMATION

Aggregator Transformation

Expression Transformation

Filter Transformation

Look-up (Connected) Transformation

Look-up (Un-connected) Transformation

Rank Transformation

Normalizer Transformation

Router Transformation

Sequence Generator Transformation

Source Qualifier Transformation

Sorter Transformation

Stored Procedure Transformation

Union Transformation

POPULAR POSTS

Top 130 SQL Interview Questions And Answers

table. Select * from dept; 2. Display the details of all employees ...

Download Informatica 9.5 Software

I seen many peoples searching to download informatica software. Just go to

https://edelivery.oracle.com /EPD/Download/get_form?egroup_aru... Select ename from emp where deptno in(10,20,40) or job in('clerks','salesman','Analyst');

19. Display the names of employees whose name starts with alphabet S. Select ename from emp where ename like 'S%':

20. Display the names of employees whose name ends with alphabet S.

Select ename from emp where ename like '%S':

21. Display the names of employees whose name have second alphabet A in their names. Select ename from emp where ename like 'S%';

Select ename from emp where ename like _370 ,

22. Display the names of employees whose name is exactly five characters in length. Select ename from emp where length(ename)=5;

(Or)

Select ename from emp where ename like '_____'

 ${\bf 23.}$ Display the names of employees who are not working as managers.

Select * from emp minus(Select * from emp where empno in(Select mgr from emp)); $\ensuremath{\text{Or}}$

Select * from emp e where empno not in (Select mgr from emp where mgr is not null); Or

Select * from emp e where empno not in (Select mgr from emp where e.empno=mgr);

24. Display the names of employees who are not working as SALESMAN or CLERK or

Select ename from emp where job not in('clerks','salesman','Analyst');

25. Display all rows from Emp table .The System should wait after every screen full of information.

Set pause on;

26.Display the total number of employees working in the company.

Select count(*) from emp;

27. Display the total salary being paid to all employees.

Select sum(sal)+sum(nvl(comm..0)) form emp:

28. Display the maximum salary from emp table.

Select max(sal) from emp:

29. Display the minimum salary from emp table.

Select min(sal) from emp:

30. Display the average salary from emp table.

Select avg(sal) from emp;

31. Display the maximum salary being paid to CLERK.

Select max(sal) from emp where job='clerk';

32. Display the maximum salary being paid in dept no 20.

Select max(sal) from emp where deptno=20;

33. Display the min salary being paid to any SALESMAN

Select max(sal) from emp where job=' SALESMAN';

34. Display the average salary drawn by managers.

Select avg(sal) from emp where job='MANAGER';

35. Display the total salary drawn by analyst working in dept no 40.

Select sum(sal)+sum(nvl(comm,0)) from emp where deptno=40;

36. Display the names of employees in order of salary i.e. the name of the employee earning lowest salary should appear first.

Select ename from emp order by sal;

37. Display the names of employees in descending order of salary

Select ename from emp order by sal desc;

38. Display the details from emp table in order of emp name.

Select ename from emp order by ename;

 Display empno,ename,deptno and sal .Sort the output first based on name and within name by deptno and within deptno by sal;

 ${\bf Select~*~from~emp~order~byename, deptno, sal;}$

40. Display the name of the employee along with their annual salary (sal*12). The name of the employee earning highest annual salary should appear first.

 $Select\ ename, 12*(sal+nvl(comm,0))\ Annual\ from\ emp\ order\ by\ \ 12*(sal+nvl(comm,0))\ desc;$

- 41. Display name ,Sal,hra,pf,da,total sal for each employee.The Output should be in the order of total sal, hra 15% of sal , da 10% of sal , pf 5% of sal total salary will be (sal*hra*da)-pf. Select ename,sal,sal*15/100 HRA, SAL*5/100 pf,SAL*10/100 da,sal+sal*15/100-sal*5/100 Total_SALARY from emp
- **42.** Display dept numbers and total number of employees within each group. Select deptno,count(*) from emp group by deptno;
- **43.** Display the various jobs and total number of employees with each job group. Select job,count(*) from emp group by job;

Normalization In SQL ((1NF, 2NF, 3NF, BCNF, 4NF, 5NF)

Normalization: Normalization is step-by-step process of reducing complexity of an entity by distributing the attributes to differen...

Top 100 Informatica Interview Questions

I have attended Informatica interview last week in wipro and couple of other companies, Question below I faced in those companies, 1...

OBIEE 11G ARCHITECTURE WITH EXPLANATION

Below diagram describes the standard logical architecture of Oracle business intelligence 11g system The entire system

architecture is c..

Unconnected Lookup Transformation In Informatica

Passive Transformation Unlike Connected Transformation that receives input directly from the mapping pipeline, it

Top 88 ODI Interview Questions

ODI (Oracle Data Integrator) Interview Question My friends has attended ODI (Oracle data integrator) interview in few companies, I am po...

Informatica Sample Project

Inf

Þ

Informatica sample project - 1 CareFirst – Blue Cross Blue Shield, Maryland (April 2009 – Current) Senior ETL Developer/Lead...

Top 200 OBIEE 11g Interview Question

OBIEE Interview Questions: I am preparing for attending interview on OBIEE and OBIA. OBIEE interviews will be mostly depends on conceptual...

OBIEE -Time Series In OBIEE

Time Series in obiee Time series functions present the capability to evaluate and comparing business performance by curre...

Powered by Blogger.

O BEA ARCHITEC YURE WITH EXPLANATION Extract Flood EM : 2 common to

Data Warehouse Architecture

Insert else update vs tipdate else i reert in Informatica

Data State Comment to the Comment to

[ngsilimor: 27001]Could not connect to the Grad eliti Server Instance 1, Lob Flack FM - Council

grain and granul arity in data warehouse Ip lies hit liesh EM - D comment.

Types of Facts in Data wanhouse by the shift than hift H = 2 common dis-

Bus schema in Bata warehouse Ly Each Flack FM - Dr. on men 1

galaxy schens in data wanthouse

Get this widget »

44. Display department numbers and total salary for each department.

Select deptno, sum(sal) from emp group by deptno;

45. Display department numbers and maximum salary for each department.

Select deptno, max(sal) from emp group by deptno;

46. Display the various jobs and total salary for each job.

Select job, sum(sal) from emp group by job;

47. Display each jobs along with minimum sal being paid in each job group.

Select job,min(sal) from emp group by job;

48.Display the department numbers with more than three employees in each dept.

Select deptno,count(*) from emp group by deptno having count(*)>3;

49. Display the various jobs along with total sal for each of the jobs where total sal is greater than 40000

Select job, sum(sal) from emp group by job having sum(sal)>40000;

50. Display the various jobs along with total number of employee in each job. The output should contain only those jobs with more than three employees.

Select job,count(*) from emp group by job having count(*)>3.

51. Display the name of emp who earns highest sal.

Select ename from emp where sal=(select max(sal) from emp);

52. Display the employee number and name of employee working as CLERK and earning highest salary among CLERKS.

Select empno, ename from emp where job='CLERK' and sal=(select max(sal) from emp where job='CLERK');

53. Display the name of the salesman who earns a salary more than the highest salary of any clerk.

Select ename from emp where job='salesman' and sal>(select max(sal) from emp where job='clerk');

54. Display the names of clerks who earn salary more than that of James of that of sal lesser than that of Scott.

Select ename from emp where job='clerk' and sal<(select sal from emp where ename ='scott') and sal>(select sal from emp where ename='james');

55. Display the names of employees who earn a Sal more than that of James or that of salary greater than that of Scott.

Select ename from emp where sal<(select sal from emp where ename='Scott')And sal>(select sal from emp where ename='James');

56. Display the names of employees who earn highest salary in their respective departments.

 ${\tt Select * from \ emp \ e \ where \ sal = (select \ max(sal) \ form \ emp \ where \ deptno=e.deptno)}$

$57. \ Display the names of employees who earn highest salary in their respective job groups. \\$

 $Select * from \ emp \ e \ where \ sal \ in (select \ max(sal) \ form \ emp \ group \ by \ having \ e.job=job).$

58. Display the employee names who are working in accountings dept.

Select ename from emp where deptno=(select deptn0 from dept where dname='ACCOUNTING');
(OR)

Select ename from emp where deptno IN(select deptnO from dept where dname='ACCOUNTING');

59. Display the employee names who are working in CHICAGO.

Select ename from emp where deptno=(select deptno from dept where loc='CHICAGO');

${\bf 60.}$ Display the job groups having total salary greater than the maximum salary for managers.

Select job,sum(sal) form emp group by job having sum(sal)>(select max(sal) from emp where job='MANAGERS';

61. Display the names of employee from department number 10 with salary greater than that of all employee working in other departments.

Select ename ,sal ,deptno from emp e where deptno=10 and sal>any(select sal from emp where e.deptno!=deptno);

62. Display the name of employees in Uppercase

Select upper(ename) from emp;

63. Display the name of employees in Lower case

Select lower(ename) from emp;

63. Display the name of employees in Proper case

Select initicap(ename) from emp;

64. Find out the length of your name using appropriate function.

 $Select\ length(`India')\ from\ dual;$

65. Display the length of all employees names.

Select sum(length(ename)) from emp;

66. Display the name of the employee concatenate with empno

Select ename|| empno from emp;

(or)

Select concat(ename.empno) from emp:

67. Use appropriate function and extract 3 characters staring from 2 characters from the following string 'Oracle' i.e the output should be 'rac'.

Select substr('oracle'.'2'3) from dual:

68. Find the first occurrence of character a from the following string 'computer maintenance corporation'.

Select instr('computer maintenance corporation','a',1,1) from dual;

69. Replace every occurrence of alphabet A with B in the string Allen's (user translatefunction).

Select replace('Allens','A','b') from dual;

70. Display the information from emp table. Wherever job 'manager' is found it should be displayed as boss(replace function).

Select empno,ename replace(job,'MANAGER','Boss') JOB from emp;

71. Display empno,ename,deptno from emp table .Instead of display department numbers display the related department name (use decode function).

Select e.empno ,e.ename ,d.dname from emp e ,dept d where e.deptno=d.deptno;

72. Display your age in days.

Select round(sysdate-to_date('15-aug-1947'))from dual;

73. Display your age in months.

Select floor (months_between(sysdate,'15-auf-1947')) "age in months" from dual;

74. Display current date as 15th august Friday nineteen forty seven.

Select to_char(sysdate,'date month day year') from dual;

75. Display the following output for each row from emp table as 'scott has joined the company on Wednesday 13th august nineteen ninety'.

Select ename || 'has joined the company on ' || to_char (hiredate,'day ddth month ear') from

76. Find the date of nearest Saturday after Current day.

 $Select\ next_day\ (sysdate, 'SATURDAY'\)\ from\ dual;$

77. Display current time.

Select to char(Sysydate,'SATURDAY') from dual;

78. Display the date three months before the current date.

Select add_months(sysdate,-3) from dual;

79. Display the common jobs from department number 10 and 20. $\,$

Select job from emp where deptno=10 and job in(select job from emp where deptno=20);

Select job from emp where deptno=10 intersect select job from emp where deptno=10);

80. Display the jobs found in department number 10 and 20 eliminate duplicate jobs.

Select distinct(job) from emp where deptno=10 and job in(select job from emp where deptno =20

(or)

Select job from emp where deptno=10 intersect select job from emp where deptno=10);

81. Display the jobs which are unique to dept no 10.

Select job from emp where deptno=10 minus select job from emp where deptno!=10; (or)

Select job from emp where deptno=10 and job not in (select job from emp where deptno<>10);

82. List ename, job, annual sal, deptno, dname and grade who earn 30000 per year and who are not clerks,

select e.ename.e.job. (e.sal+nyl(e.comm.0))*12. e.deptno.d.dname.s.grade from emp e. salgrade s. dept d where e.sal betweem s.lsal and d.deptno and (e.sal+nvl(cmomm.0))*12> 30000 and e.job<> 'clerk';

83. Find out the jon that was failed in the first half of 1983 and the same job that was failed during the same periond in 1984

Answer me.

84. Find out the all employees who joined the company before thiere manager

select * from emp e where hiredate < (select hiredate from emp where empno=e.mgr);

85. List out the all employees by name and number along with their manager's name and number also display 'No Manager' who has no manager.

select e.empno,e.ename,m.empno manager,m.ename managername from emp e, emp m where e.mgr=m.empno from emp e, emp m where e,mgr=m.empno empno,ename,mgr,'No Manager' from emp where mgr is null;

86 Find out the employees who earned the highest Sal in each job typed sort in descending sal order.

select * from emp e where sal=(select max(sal) from emp where job=e.job);

87. Find out the employees who earned the min sal for there job in ascending order

88. Find out the most recently hired employees in each dept order by hire date.

select * from emp e where hiredate=(select max(hiredate) from emp where deptno=e.deptno) order by hiredate:

89. Display ename, sal and deptno for each employee who earn a sal greater than the avg of their department order by deptno

select ename,sal,deptno from emp e where sal >(select avg(sal) from emp where deptno=e.deptno) order by deptno;;

90. Display the department where there are no employees;

select deptno,dname from dept where deptno not in(select distinct(deptno) from emp);

91. Display the dept no with highest annual remuneration bill as compensation.

select deptno,sum(sal) from emp group by deptno having sum(sal) = (select mac(sum(sal))) from emp group by deptno);

92. In which year did most people join the company. Display the year and number of employees(hey try out)

Select max(aa) from (select count(*) aa, to _char(hiredate,'yyyy') dd from emp group by to_char(hiredate,'yyyy'))

93. Display avg sal figure for the dept

select deptno,avg(sal) from emp group by deptno;

94. write a query of display against the row of the most recently hired employee. Display ename hire date and column max date showing.

select empno,hiredate from emp where hiredate=(select max (hiredate) from emp);

95. Display employees who can earn more than lowest sal in dept no 30

select * from emp where sal>(select min(sal) from deptno=30);

96. Find employees who can earn more than every employees in dept no 30

select * from emp where sal>(select max(sal) from emp where deptno=30); select * from emp where sal>all(select sal from emp where deptn0=30);

97. select dept name dept no and sum of sal break on deptno on dname;

select e.deptno,d.dname,sal fdrom emp e, dept d where e.deptno=d.deptno order by e.deptno;

98. Find out avg sal and ave total remaninders for each job type

99 . Find all dept's which have more than 3 employees.

select deptno from emp group by deptno having count(*)>3;

100. Display the half of the enames in upper case and remaining lower case.

select concat(upper(substr(ename,0,lengh(ename)/2)), lower (substr(ename,lengh(ename)/2+1,lenght(ename)))) from emp;

101. select ename if ename exists more than once.

 $\label{eq:select} \mbox{select distinct(ename) from emp e where ename in(select ename from emp where e.empno<>empno);}$

102. Display all enames in reverse order

select ename from emp order by ename desc;

103. Display those employee whose joining of month and grade is equal.

select empno,ename from emp e,salgrade s where e.sal between s.losal and s.hisal and $to_char(hiredate,'mm')=grade;$

104. Display those employee whose joining date is available in dept no

select * from emp where to_char(hiredate,'dd')=deptno;

105. Display those employee name as follows A allen, B black

select substr(ename,1,1)||''|| ename from emp;

106. List out the employees ename, sal pf from emp

select ename,sal,sal*15/100 pf from emp

107. Display RSPS from emp without using updating,inserting

Create table emp with only one column empno create table emp(empno number(5));

108. Add this column to emp table ename varchar(20)

alter table emp add ename varchar2(20) not null;

109. opps I forgot to give the primary Key constrains. Add it now.

Alter table emp add constrains emp_empno primary key(empno);

110. now increase the length of ename column to 30 characters,

alter table emp modify ename varchar2(30);

111. Add salary column to emp table.

alter table emp add sal number(7,2);

112. I want to give a validation saying that sal cannot be greater 10,000(note give a name to this comumn)

Alter table emp add constraints emp_sal_check check(sal<10000);

113. For the time begin I have decided that i will not impose this validation. My boss has agreed to pay more than 10.0000

Alter table emp disable constrainsts emp_sal_check;

114. My boss has changed his mind. now he doesn't want to pay more than 10,000. so revoke that salary constraints

Alter table emp enable constraints emp_sal_check;

115. Add column called a s mgr to your emp table.

Alter table emp add mgr number(5);

116. Oh this column should be related to empno. give a command to add this constrains Alter table emp add constraint emp_mgr foreign key(empno);

117. Add dept no column to your emp table

alter table emp add deptno number(3);

118. This dept no column should be related to deptno column to dept table

alter table emp1 add constraints emp1_deptno foreign key(deptno) referemces dept(deptno);

119. Create table called as new emp. using single command create this table as well as to get data into this table (use create table as)

create table newemp as select * from emp;

120. create table called as newemp. The table should contains only empno,ename,dname
Create table newemp as select empno,ename,dname from emp e, dept d where e,deptno=d.deptno;

121. Delete the rows of employees who are working in the company for more than 3 years delete from emp where floor(sysdate-hiredaye)>2*365;

122. Provide a commission to employees who are not earning any commission. update emo set comm=300 where comm is null;

123. If any employees has commission his commission should be incremented by 10% of his salary

update emp set comm=comm*10/100 where comm is not null;

124. Display employees name and department name for each employee

select ename,dename from emp e,dept d where e.deptno=d.deptno

125. Display employee number, name and location of the department in which he is working select empno,ename, loc from emp e, dept d where e.deptno=d.deptno

126.Display ename, dname even if the employees in a particular department(use outer join) select ename, dname from emp e,dept d where e.deptno(+)=d.deptno;

127. Display employee name and his manager name

select e.ename,m.ename from emp e, emp m where e.mgr=m.empno;

128. Display the department name along with total salary in each department select deptno,sum(sal) from emp group by deptno;

129.Display the department no and total number of employees in each department select deptno,count(*) from emp group by deptno;

130. Alter table emp1 add constrains emp1_deptno foreign key(deptno) references dept(deptno)

delete from emp where job name in clerk

SOL Interview Ouestions

NEWER POST

OLDER POST

2 COMMENTS:

KRISHNA MOHAN 22 May 2014 at 21:45

check this also this website also having a lot unique sql interview questions

sql interview questions

@ http://skillgun.com

Reply


```
In 12th Question is it > or <
```

ADD COMMENT

Enter your comment	
Comment as: Select profile	
Publish Preview	

LINKS TO THIS POST

Create a Link

Blog Archive

```
 ≥ 2016 (3)
 ≥ 2015 (48)
 ▼ 2014 (188)
 ► November (42)
 ► August (13)
 ► June (41)
 ▼ May (17)
```

OBIEE 11g Interview Questions from Virtusa

To create a database in SQL Server 2008

Create a database user using SQL Server Management...

MS SQL Server 2008 Installation Step by Step Scorecard in obiee 11g

KPI in OBIEE 11g Top 130 SQL Interview Questions And Answers

Cache Management in OBIEE 11g

Multi user development environment (MUDE) in OBIEE...

Catalog manager in OBIEE 11g

 $\ensuremath{\mathsf{KPI}}$ - (key performance indicator) in OBIEE 11g Ste...

KPI watch list in OBIEE 11g Steps KPI Watch list OBIEE 11g

Map viewer in OBIEE 11g - Part -2 Map viewer in OBIEE 11g - Part 1

- ightharpoonup March (1) ightharpoonup February (55) ightharpoonup January (19)
- **▶** 2013 (247) **▶** 2012 (1)

Labels

