oracle8

Page 1 of 6

SQL&PL/SQL – Questions
(From http://ocp21.myrice.com/)

OCP-----PL/SQL

1. Find Net Rev.

 Select id, sale_price *1.25 – cost *1.1

From product

2.
Dept_id = null ---- > change to is null

3. Select (.15*e.salary) + (.25 * e.bonus) + (s.sale_amount *(.15 * e.commission_pct)

If you remove all the parenthesis what is the result?

4. Single row functions can use in Where clause

a. User_supplied literal

b. Arithmetic express

c. Column name

d. Column alias

e. Column position

5. Delete from emp

Where dept_id = ANY

(Select dept_id from emp

where upper(last_name) = ‘BROWN’

and upper(first_name)= ‘JIM’

a. Delete one the employees name Jim Brown

b. Delete some of employee in the same department as Jim Brown

c. All the employees in and department with an employee name Jim

d. All the employees in any department with an employee name Jim Brown

6.
PRAGMA EXCEPTION __ INIT (s_ error, -1234);

a. An exception is associated

b. An exception is declared

c. An exception is referred

d. An exception is created

7. Delete from dept where dept_id = 901, if you have child records

a. Add force keyword to the command

b. Add constrains cascade option to the command

c. You can not make the command

d. Delete the child record first

8. After each FETCH statement in PL/SQL block

a. Test the row using a cursor attribute

b. Open cursor

c. Close cursor

d. Initialize the loop

9. Value could be 1, 12, or 12.35

Which data type would be most appropriate for the is?

a. LONG

b. NUMBER

c. NUMBER(p,s)

10. Evaluate this command

1. CREATE TABLE sale_price

2. (id_number$ NUMBER(35)

3. CONSTRAINT sale_proce_pk PRIMARY KEY,

4. description# VARCHAR2(200),

5. price& NUMBER(8,2),

6.
1955_abc
 NUMBER(10));

Which lines contain error?

11. You attempt to create a view with this command

 CREATE VIEW parts_3456_vu

 AS SELECT id_number, description

 FROM inventory

 WHERE id_number = 3456

 ORDER BY description;

Which clause causes an error?

12.
Evaluate this command:

 SELECT id_number, description

 FROM inventory

 WHERE id_number=

 (SELECT id_number

 FROM inventory

 WHERE quantity> 500 OR price> 5.00);

Which clause will cause an error?

13.Acme Sports Supply keeps tack of customer,order,supply and contacts.

Customers may have multiple phone number and address; Order has sales

id and sales rep. id; Supply has order date and quantity; Customer must

have name and at least one phone number. So which is mandatory attribute:

a. customer

b. sales rep id

c. customer name

d. quantity

14. Which operator could be used to compare a known value to a NULL value?

15. If you did not specity precision on ID(ID is NUMBER(9). What is precision on ID?

a. 1

b. 9

c. 38

d. 64

e. 255

16. Need to create a sequence to use on s __ emp table emp __ id column as primary key. Start with 1000. Increment by 1. Maximum value 999999999. Sequence number not be reused.

a. CREARTE SEQUENCE emp __id

 START WITH 1000

 MAXVALUE 999999999

 INCREMENT BY 1;

b. CREATE SEQUENCE emp __id

 START WITH 1000

 MAXVALUE 999999999

 NOCACHE

 NOCYCLE;

c. CREATE SEQUENCE emp __id

 ON s__emp(emp__id)

 START WITH 1000

 MAXVALUE 999999999

 INCREMENT BY 1

 NOCACHE

 NOCYCLE;

17.When would you create an index?

a. The table is small

b. The table is updated frequently

c. Most queries to the table are expected to 2-4%

d. The columns are not often used as a condition in the query

e. Has a small number of null values

18. What kind of loop would need EXIT statement?

a. FOR

b. WHILE

c.Basic loop

d.NONE

19. End of Transaction

a. rollback

b. alter

c. update

d. delete

e. insert

f. grant

20. What is the command to reinstall disable primary key constraints

21. How to add foreign key constraint to dept_no in emp table referring to id_column in dept table?

22. How to create non-unique index on the foreign key column?

23. If you grant UPDATE privilege to last_name column, which data dictionary view you can check

a. Table_privileges

b. All_col_privs_recd

24. What is USER_COL_PRIVS-MADE data dictionary?

25. Create synonym emp

 for ed.employee

26. Create public synonym emp

 for ed.employee

27. Which SELECT statement could you use to display the ID__ NUMBER and MANUFACTURER __ID values based on the DESCRIPTION value entered at the prompt, regardless of case?

a.SELECT id __ number, manufacturer __id

 FROM inventory

 WHERE description - LOWER ('&description');

 SELECT id__ number, manufacturer __id

b.FROM inventory

 WHERE LOWER (description)="&description";

c.SELECT id__number, manufacturer __id

 FROM inventory

 WHERE UPPER(description)=UPPER("&description");

d.SELECT id __ number, manufacturer __id

 FROM inventory

 WHERE description = "&description".

28. How to create sequence?

29 How to create view?

30 To find primary key from employee table in User_Indexes and User_ind_columns

31 Which type of exception requires a RAISE statement?

32. Legal Table name

a. number

b. abc@5
c. catch_#5

d. catch-5

33.In executable section of PL/SQL block

Declare

Variable1 CONSTANT number(8,2)

a. An index identifie will be assigned a value

b. A record will be assigned a value

c. A constant will be assigned a value

d. A composite variable will be assigned a variable

34. You create a view based on table employee. How should you limit the view only can be accessible between 8:00am to 5:00pm?

a. Alter table view

b. Drop view and create view with where clause

c. No way to do this

35. Update patient table with variable input at runtime

(Update paient

 set doctor_id = &doctor_id

 where patient_id=&paient_id

36. You want to delete all records in the emp table, but leave table definition, also you can rollback the command.

a. Delete from

b. Update

c. Alter table

d. Truncate table

37. User Jane has same privilege as Scott on table Patient. Scott did extensive update on Patient table before issuing COMMIT. Scott asks Jane to log on database and check modification what he did .

a. Jane cannot access to table patient

b. Jane can view Scott’s changes

c. Jane cannot see the changes Scott made

d. Jane can access table and made change for Scott

38..How do you write Select statement in PL/SQL block?

a. Select last_name, first_name

From employee

b. Select last_name, first_name

Into v_last_name, v_first_name

From employee

39. Declare

low number := 4

hign number :=4

 For I in low..high loop

 End Loop;

 What is the loop counter?

a. 0

b. 1

c. 4

d. 8

40. Declare

value number

new_value number

 If value > 100 then

New_value = value *2

 Elsif

If value > 200 then

New_value = value *3

 Else

If value < 300 then

New_value = value *4

 End if

If value =250 what is new_value?

a. 250

b. 500

c. 750

d. 1000

Additional Notes:

Where clause (not allow group function such as AVG()

No Order by clause in create view or subquery

Data Dictionary :

user_col_privs_made

user_indexes

user_ind_columns

table_privileges

all_col_privs_recd

user_constraints

Basic Loop --- EXIT

NULL – is null or is not null

Constraints

CONCAT() or ||

The following information is that I had form some one:

1. Please pay attention to the column title display:

 SELECT last_name|| ‘ ‘ || first_name “Employee”

 FROM s_emp;

 how the title is displayed ?

2. Pay attention to the Where clause, be ware of the small difference as we talked in the class.

 WHERE UPPER(column_name) = UPPER(‘&name’)

3. Comparison with NULL value: should be IS NULL or IS NOT NULL.

4. Match character % and _ , and ESCAPE usage.

5. What is the result of :

 SELECT TRUNC(‘05-JUL-91’, ‘YEAR’)

 FROM dual;

 ans: 01-Jan-92

7. Beware the usage of functions.

8. how to write insert statment with sequence number.

Ans: sequence_name.NEXTVAL

9. How to create a sequence number. Ans: sequence_name.NEXTVAL

10. which join is good for the condition that is not match.

 Ans: outer join

11. how to write a comment to dictionary.

12.Which sign do you use to change line in SQL*Plus

 #

 *

 /

 -

 $

 Ans: -

13. You are asked to create table from the table already exist, the old table has 5 NN column, you only have 3 insert values, the answer would be "violate not null constraint"

 Ans: yes

14. Find error from create table syntax: You need pay attention to column name , one start with #, the other start with number, the rule in column name should be must starting with a letter.

15. truncate and delete: if you do not care whether to rollback the deleted data, which one are you going to select.

16. basic loop, for loop and while loop in cursor

 basic loop need exit when

 for loop do not use open, fetch or close and while loop end with condition is no longer true.

17. be familiar with syntax of creating index, sequence and synonym.

18. why it cannot be executed: main query has "=" and subquery has ">30000".

19. PL/SQL error handling:

 where to raise exception: ans: execution section

 where to define user_defined exception: ans: declare section

20.You (the user) created synonum for a table, what did he accomplish?

21. The DBA created a table synonum, what happens?

22. Display patient_name whose age > patients average age and whose

 doctor has "s" in their names.

 You were given two tables, patient_table and doctor_table.

 Patient_table columns: Patient_ID (PK), Patient_name, Birthday,

 doctor_ID(FK referencing ID in doctor_table),

 Doctor_table columns: Doctor_id, Doctor_name, and something else.

 Note: Patient age is calculated using 'months_between(sysdate-birthday)'

23. You were asked to created a table according a table instance chart.

 The table has a FK referencing a PK in another table_A.

 But table_A has not been created yet.

24. For Loop syntex used with Cursor, don't need to remember the syntex but need to know the three things associated with it;

25. Basic loop needs "Exit When" to end it;

26. While loop: a condition is true for the loop to execute. It ends when the condition is no longer true.

27. %notfound, when it is true;

28. When can records be changed through a view.

29. Be very clear about "and", "or".

30. When using "Insert into....., values" syntax, make sure NotNull constraint is not violated on any columns when they have them.

31. All the information on a view must come from the underlying objects. A view can't have additional information in it if the information is not in the base tables.

The following is your work, hi, thanks!

32. Which cursor attribute evaluates to TRUE when an unsuccessful fetch

has

occurred?

A. %ISOPEN

B. %FOUND

C. %NOTFOUND

D. %ROWCOUNT

33. Evaluate thisn clause:

 WHERE price 6.00 or price =5.00

which operator could be used to eliminate the OR operator from this

cclause?

A. LIKE

B. IN

C. AND

D. >=

E. <=

F. BETWEEN..AND..

34. Evaluate this procedure:

 PROCEDURE price_increase

 (v_quota IN BOOLEAN;

 v_stock IN BOOLEAN;

 v_approval INOUT BOOLEAN)

 IS

 BEGIN

 v_approval :=v_quota AND v_stock;

 END;

if v_quota=FALSE and v_stock=NULL, which value is assigned to

v_approval?

A. NULL

B. TRUE

C. FALSE

D. none

35. In the executable section of a PL/SQL block, you include this

statement:

 inventory.inventory1:=12;

 Which task will this accomplish?

 A. Arecord will be assigned a value.

 B. An index identifier will be assigned a value.

 C. A constant will be assigned a value.

 D. A composite variable will be assigned a variable.

36. In which section of a PL/SQL block are nwe values assigned to

variables?

 1Z0-001e.21.01.03

 A. header

 B. declarative

 C. executable

 D. exception handling

 E. end

37. When controlling explicit cursors, which statement calls the rows

identifed by the query to the active set?

 A. CURSOR

 B. OPEN

 C. FETCH

 D. CLOSE

38. Which SQL statement creates the parts_456874_vu view that contains the id_number, description, and quantity for manufacturer_id 456874 from the inventory table and does not allow the manufacturer values to be changed through the view?

A.
CREATE VIEW parts_456874_vu

 AS SELECT id_number, description, quantity

 FROM inventory

 WHERE manufacturer_id = 456874

 WITH READ ONLY;

B.
CREATE VIEW parts_456874_vu

 AS SELECT id_number, description, quantity

 FROM inventory

 HAVING manufacturer_id = 456874

 WITH READ ONLY;

C.
CREATE VIEW parts_456874_vu

 AS SELECT id_number, description, quantity

 FROM inventory

 WHERE manufacturer_id = 456874

 WITH CHECK CONSTRAINT;

D.
CREATE VIEW parts_456874_vu

 AS SELECT id_number, description, quantity

 FROM inventory

 WITH CHECK CONSTRAINT;

40. Which operator could be used to compare a known value to a NULL value?

A.
!=

B.
 =

C.
<>

D.
IS NULL

41. Which three ways can the SQL buffer be terminated? (Choose three.)

A. Enter a slash (/).

B. Press [RETURN] once.

C. Enter an asterisk (*).

D. Enter a semicolon (;).

E. Press [RETURN] twice.

F. Press [ESC] twice.

42. evaluate this command:

 select id_number,description, manufacturer_id

 from inventory

 where price >7.00

 order by manufacturer_id;

all the columns of the invetory table have non_unique indexes, which

clause will most likely use an index?

A. select id_number,description,manufacture_id

B. from inventory

C. where price >7.00

D. order by manufacturer_id

43. which command would you use to remove the

manufacturer_contact_name_idx index?

A. drop manufacturer_contact_name_idx;

B. drop index manufacturer_contact_name_idx;

C. delete manufacturer_contact_name_idx;

D. delete index manufacturer_contact_name_idx;

44. You query the database with this command:

 select id_number, [quantity + 100*.25-25-10]

 from inventory;

which expression is evaluated first?

A. quantity + 100

B. 100*25

C. 25-25

D. 25-10

45. If you are writing a select statement to join three tables, what is the

minimum number of join conditions needed?

A. 3

B. 2

C. 1

D. 0

46. Which SELECT statement is an outer join?

A SELECT i.id_number, m.manufacturer_id

 FROM inventory i, inventory m

 WHERE i.manufactruer_id = m.id_number;

B SELECT i.id_number, m.manufacturer_name

 FROM inventory i, manufacturer m

 WHERE i.manufactruer_id (+) = m.id_number;

C SELECT i.id_number, m.manufacturer_name

 FROM inventory i, manufactruer m

 WHERE i.manufacturer_id = m.id_number;

D SELECT i.id_number, m.manufacturer_name

 FROM inventory i, manufactruer m

 WHERE i.price BETWEEN m.avg_price and m.max_price;

47. You need to create an elements table. The atomic weights of elements

have varying decimal places. For example, values could be 4, 4.35 or

4.3567. Which datatype would be most appropriate for the atomic weight

values?

A LONG

B NUMBER(p,s)

C NUMBER

48. Evaluate this clause:

 SELECT i.id_number, m.id_number

 FROM inventory i, manufacturer m

 WHERE i.manufacturer_id = m.id_number

 ORDER BY 1;

 Eliminating which clause will cause all the rows in the inventory

 table to be joined to all the rows in the manufacturer table?

 A. SELECT i.id_number, m.id_number

 B. From inventory i, manufacturer m

 C. WHERE i.manufacturer_id = m.id_number

 D. ORDER BY 1;

 E. none

49. Evaluate this command:

 CREATE FORCE VIEW id_number, description

 AS SELECT id_number "Product Number", description

 FROM inventory

 WHERE price > 5.00

 GROUP BY description

 ORDER BY id_number;

 Which clause will cause an error?

 A. AS SELECT id_number "Product Number", description

 B. FROM inventory

 C. WHERE price > 5.00

 D. GROUP BY description

 E. ORDER by id_number;

50. Which date function returns a numeric value?

 A. LAST_DAY

 B. ROUND

 C. TRUNC

 D. ADD_MONTHS

 E. MONTH_BETWEEN

51. Click on the EXHIBIT button and examine the table instance chart for the

inventory table.

You query the database with this command:

 SELECT ROUND[ORDER_DATE, 'YEAR']

 FROM INVENTORY;

 A. 01-JAN-94

 B. 01-JAN-95

 C. 95

 D. 96

52. Evaluate this command:

1. CREATE TABLE sale_price

2. [id_number$ NUMBER[35]

3. CONSTRAINT sale_proce_pk PRIMARY KEY,

4. description# VARCHAR2[200],

5. price& NUMBER(8,2)];

Which line contains an error?

 A. 1

 B. 2

 C. 3

 D. 4

 E. 5

53. Cleck on the EXHIBIT button and examine the table instance chart for the

manufacturer table.

Which command would you use to create an index for the manufacturer_name

cloumn?

 A. CREATE INDEX manufacturer[manufacturer_name];

 B. CREATE INDEX manufacturer_manufacturer_name_idx'

 On manufacturer[manufacturer_name];

 C. CREAT INDEX manufacture[manufacturer_name]

manufacturer_manufacturer_name_idx;

 D. CREAT INDEX manufacturer_manufacturer_name_idx

 ON manufacturer;

54. What causes a PL/SQL WHILE loop to terminate?

 A. A Boolean variable or expression evaluates to TRUE.

 B. A Boolean variable or expression evaluates to FALSE.

 C. A Boolean variable or expression evaluates to NULL.

 D. Control is passed to the EXIT statement.

 E. The specified number of iterations have been performed.

54. Which type of variable has a colom (:) prefix in a PL/SQL satement?

A. declared PL/SQL variable

B. PL/SQL procefure variable

C. SQL*Plus global variable

D. PL/SQL function variable

55. Click on the EXHIBIT button and examine the table instance chart for the

inventory table.

Which SELECT statement could you use to display the id_number and

manufacturer_id values based on the description value entered at the

prompt,

regardless of case?

A. SELECT id_number, manufacturer_id

 FROM inventory

 WHERE description = LOWER ('&description');

B. SELECT id_number, manufacturer_id

 FROM inventory

 WHERE LOWER(description) = '&description';

C. SELECT id_number, manufacturer_id

 FROM inventory

 WHERE UPPER(description) = UPPER ('&description');

D. SELECT id_number, manufacturer_id

 FROM inventory

 WHERE description = '&description';

56. Your query the database with this command:

 SELECT id_number, NVL(100/quantity, 0)

 FROM inventory;

Which value is displayed when the quantity value is null?

A. 0

B. nothing

C. the keyword NULL

D. 100

57. You attempt to create a view with this command

 CREATE VIEW parts_3456_vu

 AS SELECT id_number, description

 FROM inventory

 WHERE id_number = 3456

 ORDER BY description;

Which clause causes an error?

A. CREATE VIEW parts_3456_vu

B. AS SELECT id_number, description

C. FROM inventory

D. WHERE id_number = 3456

E. ORDER BY description;

58. Evaluate this command:

 SELECT id_number, description

 FROM inventory

 WHERE id_number=

 (SELECT id_number

 FROM inventory

 WHERE quantity> 500 OR price> 5.00);

Which clause will cause an error?

A. SELECT id_number, description

B. WHERE id_number=

C. SELECT id_number

D. WHERE quantity> 500 OR price> 5.00

E. none

59. Where is view stored:

 a. A table in database

 b. A SELECT statement in data dictionary

 c. A SELECT statement in the first table in FROM list

 d. A SELECT statement in the second table in FROM list

60. As a system user, you issue a command

 COMMENT ON hr.doctor.doctor_id IS 'A...';

 From which data dictionary you can view this comment:

 a. User_objects

 b. All_objects

 c and d

61. Which of the following you can use to always validate the data

 before insert it into the table?

 a. Stored procedure

 b. Ananymous block

 c. Database trigger

 d and e

62. Functionality of WHERE clause

63. Acme Sports Supply keeps tack of customer,order,supply and contacts.

Customers may have multiple phone number and address; Order has sales

id

and sales rep. id; Supply has order date and quantity; Customer must

have name and one phone number. So which is mandatory attribute:

 a. customer

 b. sales rep id

 c. customer name

 d. quantity

64. Customers book flights. One customer may book multiple flights, A

flight won't exist until a customer book it. Each flight has an unique

id. Choose one from the following ERD which represent the correct

relationship between customer and flight.(5 ERD, I cann't draw them

here)

65. Store number with known digits but vary length on the left side of

decimal point, use which datatype:

 a. NUMBER

 b. NUMBER(p)

 c. LONG

d. LONGRAW

66. When you delete rows from a table, you get a data integrity error,

what could be the cause:

 a. delete a foreign key

 b. delete an unique value column

 c and d

67. In PL/SQL block

 PRAGMA EXCEPTION_INIT(employee_remaining,-2292)

 what does this statement accomplish?

 a. An exception is associated

 b. An exception is declared

 c. An exception is created

 d and e

68. Pay attention to data dictionary

69. pay attention to cursor attributes

70. Use the '-' to continue a PL/SQL command in the next line.

71. Pay attention to the "Data Dictionary", because there are several

questions about Data Dictionary:

 such as: which dictionary should you query to display the constraint on

the column? which dictionary should you query to display the constraint of the

table and schema you can access.?.

 User_constraints, user_table, user_cons_columns, all_table ...

72. The syntax of create sequence.

73. Where to display the COMMENT on the table. (use SELECT in the data dictionary.)

74. CREATE ROLE

 GRANT CREATE SESSION, CREATE TABLE, CREATE VIEW

 TO ROLE

 GRANT role

 TO Sue, John;

which three commands are created?

 1). A role is created.

 2). Grant the system privileges to role.

 3). Grant the object privileges to role.

 4). Two users were granted a role.

 5). a role was created for both Sue and John.

75. Which three single row functions can be used in the column name (

NAME,VARCHAR2 ,NN, length(9)).

 1) ROUND

 2) TRUNC

 3) SUBSTR

 4) SYSDATE

 5) VAL

 6) LENGTH

76. Which data was retrieved from the table.

 SELECT NAME

 FROM EMPLOYEE

 WHERE NAME LIKE (((NAME LIKE '%S%' AND NAME LIKE '%T%)

AND NAME LIKE '%P%') OR NAME LIKE '%R%');

 1. 'STOP' AND 'STROB' BUT NOT 'SDR..'

 (Sorry, I cannot remember the answers).

77. In the declare section of a PROCEDURE, you declare a parameter v_name, the datatype is employee.name%TYPE , which the employee.name is NOT

NULL, what is the initialized value of the v_name when it is first executed?

 1 NULL

 2.0

 3. The procedure will not complied successfully.

 4. the v_name should be initialized.

78. What is the function of PL/SQL engine?

79. what conditions can COMMIT implicitly execute?

OCP Exam Part 1

The following information is that I had form some one:

*1.
Please pay attention to the column title display:

SELECT last_name// “ // first_name “Employee”

FROM s_emp;

How the title is displayed?

#2.

Pay attention to the Where clause, be ware of the small difference as we talked in the class.

WHERE UPPER (column_name) = UPPER (‘&name’)

*3.
How to write insert statement with sequence number.

Ans: sequence_name.NEXTVAL

*4.

Which join is good for the condition that is not match.

Ans: outer join

*5.
How to write a comment to dictionary.

#6.
Which sign do you use to change line in SQL*Plus

#

*

/

-

$

Ans: -

#7.
Basic loop, for loop and while loop in cursor

Basic loop need exit when

For loop do not use open, fetch or close and while loop end with condition is no longer true.

*8.
You (the user) created synonym for a table, what did he accomplish?

*9.
The DBA created a table synonym , what happens?

#10.
Display patient_name whose age >patients average age and whose doctor has “s” in their names.

You were given two tables, patient_table and doctor_table.

Patient_table columns: Patient_ID(PK), Patient_name, Birthday,

doctor_ID(FK referencing ID in doctor_table),

Doctor_table columns: Doctor_id, Doctor_name. and something else.

Note: Patient age is calculated using ‘months_between(sysdate-birthday)’

#11.
Basic loop needs: “Exit When” to end it;

#12.
While loop: a condition is true for the loop to execute. It ends when the condition is no longer true.

*13.
When can records be changed through a view.

*14.
Evaluate this procedure:

PROCEDURE price_increase

(v_quota IN BOOLEAN;

v_stock IN BOOLEAN;

v-approval INOUT BOOLEAN)

IS

BEGIN

v_approval :=v_quota AND v_stock;

END;

If v_quota=FALSE and v_stock=NULL, which value is assigned to v_approval?

A. NULL

B. TRUE

C. FALSE

D. None

*15
In the executable section of a PL/SQL block, you include this statement:

Inventory .inventory1:=12;

Which task will this accomplish?

A. A record will be assigned a value.

B. An index identifier will be assigned a value.

C. A constant will be assigned a value.

D. A composite variable will be assigned a variable.

#16.
When controlling explicit cursors, which statement calls the rows identified by the query to the active set?

A. CURSOR

B. OPEN

C. FETCH

D. CLOSE

#17.
You query the database with this command:

select id_number, [quantity + 100*.25-25-10]

from inventory;

which expression is evaluated first?

A. quantity + 100

B. 100*25

C. 25-25

D. 25-10

*18.
If you are writing a select statement to join three tables, what is the minimum number of join conditions needed?

A. 3

B. 2

C. 1

D. 0

*19.
Evaluate this command:

CREATE FORCE VIEW id_number, desscription

AS SELECT id_number “Product NUMBER”,description

FROM inventory

WHERE price>5.00

GROUP BY description

ORDER BY id_number;

Which clause will cause an error?

A. AS SELECT id_number “Product Number”, description

B. FROM inventory

C. WHERE price >5.00

D. GROUP BY description

E. ORDER by id_number;

#20.
Evaluate this command:

1. CREATE TABLE sale_price

2. [id_number$
NUMBER[35]

3. CONSTRAINT sale_price_pk PRIMARY KEY,

4. Description#
VARCHAR2[200],

5. Price&

NUMBER98,2)];

Which line contains an error?

A. 1

B. 2

C. 3

D. 4

E. 5

*21.
What causes a PL/SQL WHILE loop to terminate?

A. A Boolean variable or expression evaluates to TRUE.

B. A Boolean variable or expression evaluates to FALSE.
C. A Boolean variable or expression evaluates to NULL.
D. Control is passed to the EXIT statement.
E. The specified number of iterations has been performed.
#22.
Which type of variable has a column (:) prefix in a PL/SQL statement?

A. declared PL/SQL variable

B. PL/SQL procedure variable

C. SQL *Plus global variable

D. PL/SQL function variable

#23.
Click on the EXHIBIT button and examine the table instance chart for the inventory table.

Which SELECT statement could you use to display the id_number and manufacturer_id values based on the description value entered at the prompt, regardless of case?

A. SELECT id_ number and manufcturer_id

FROM inventory

WHERE description = LOWER (‘&description’);

B. SELECT id_number, manufcturer_id

FROM inventory

WHERE LOWER (description) = ‘&description’;

C. SELECT id_number, manufcturer_id

FROM inventory

WHERE UPPER (description) = UPPER (‘&description’);

D. SELECT id_number, manufcturer_id

FROM inventory

WHERE description = ‘&description’;

#24.
Your query the database with this command:

SELECT id_number, NVL (100/quantity,0)

FROM inventory;

Which value is displayed when the quantity value is null?

A. 0

B. nothing

C. the keyword NULL

D. 100

*25.
Evaluate this command:

SELECT id_number, description

FROM inventory

WHERE id_number=

(SELECT id_number

FROM inventory

WHERE quantity>500 OR price>5.00);

Which clause will cause an error?

A. SELECT id_number, description

B. WHERE id_number=

C. SELECT id_number

D. WHERE quantity>500 OR price>5.00

E. None

#26.
Where is view stored:

A. A table in database

B. A SELECT statement in data dictionary

C. A SELECT statement in the first table in FROM list

D. A SELECT statement in the second table in FROM list

#27.
Acme Sports Supply keeps tack of customer, order, supply and contacts. Customers may have multiple phone number and address; Order has sales id and sales rep. Id; Supply has order date and quantity; Customer must have name and one phone number. So which is mandatory attribute:

A. customer

B. sales rep id

C. customer name

D. quantity

#28.
Pay attention to the “Data Dictionary”, because there are several questions about Data Dictionary:

Such as: which dictionary should you query to display the constraint on the column? Which dictionary should you query to display the constraint of the table and schema you can access.?.

User_constraints, user_table, user_cons_columns. All_table…

#29.
In the declare section of a PROCEDURE, you declare a parameter v_name, the datatype is employee.name%TYPE, which the employyee.name is NOT NULL, what is the initialized value of the v_name when it is first executed?

A. NULL

B. 0

C. The procedure will not complied successfully.

D. The v_name should be initialized.

#30.
What is the function of PL/SQL engine?

#31.
SELECT last_name, salary

FROM emp

Where salary LIKE < 30000 and > 10000 or in (23000,25000,43000) or between

10000 and 15000;

Choose two:

A. 23000

B. 40000

C. 12000

D. 42000

#32.
About synonum, you should remember how to create syntax of public and user synonum.

#33.
About dictionary, you should know how to find constraints and columns of constraints. There are two questions about that.

Note:
questions with * mean same kind of question, with # mean original question from test.

34. You issue a create public synonym … for ed. Employee

you accomplished:

A. eliminate the need for qualify table employee with schema ed has been eliminated for only you

B. eliminate the need for qualify table employee with schema ed has been eliminated for all user;

C. Eliminate the need for qualify table employee with schema ed has been eliminated for ed.

35. Create synonym … for ed. Employee

36. Select model count(*) from Parking

Where model =’Fire’

Group by model,

Having count (*) > 10

Order by model,

Which clause specifies the group to be displayed?

37. You create a view based on table employee

how should you do to limit the view only be accessible between 8:00am and 5:00 pm

A. alter table view

B. Drop view & create view with where clause

C. Drop view & create view with check option

D. Drop view & create view with having clause

E. No way to do this

38. SQL process in the order of … having, group, where

39. Update patient table with viable input at runtime

A. update patient set doctor_id=&doctor_id where patient_id=& patient_id

B. define : patient_id

define : doctor_id

update patient set doctor_id=:doctor_id

 where patient_id=:patient_id

C.

40. system security concerns

A. Drop table

B. Update

C. Alter table

D. Delete

41. you want to delete all records in table employee but leave table definition intact, & rollback which command to use

A. delete from

B. Drop

C. Truncate

42. you issued delete

43. create seq. Patient_id_seq start up at 1000 increment by 1, max of 999999, has 10 number in cache

A. create sequence … start with 1000 max value 99999 cache 10 nocycle

44.
Use of seq … ocurval or . nextval

45.
Drop index on primary key?

Cannot be deleted

46.
User Jane has same privilege on table patient. You did extensive updates on patient before issuing commit, you ask Jane to lih on database and check the modifications you did

A. Jane cannot accers to table patient

B. Jane can view your changes

C. Jane cannot see the changes you made

D. Jane checked your changes and made changes for you.

47. Select patient_no//’ ‘// last_name//’ ‘ // dirst_name’ “ patient info” from patient;

How many column heaching displayed 4,3,2,1,0

48. Which join should you use when you want to display info which do not have chiect match in column?

A. outer

B. sqi

C. self

D. non_eqi

49. Select patient. patient_name, doctor. Doctor_name

From people ptoent, people doctor

Where patient. Doctor_id=doctor_doctor_id;

You queasy data from:

A. two tables patient, doctor

B. two people tables

C. one people table, on doctor table

50. You create a table based from a exist table with a unique constraint on one of the column which data dictionary table you use to see the unique constraint in new table

A. user_constraints

B. DBA_constraints

C. User_cons_columns

D. Ceone because unique cans. Is not inherit

51. select part_name from patient

where doctor_id=

(select doctor_id from doctor d where d. Doctor_id=322 or d. clep_no=33);

52. On a PL/SQL Block, you assign avalne to PL/SQL Table clernt using:

A. patient_no(5):=103,

B. patient_no[5]:=103,

C. patient_no(5)=103,

D. patient_no[5]=103.

53. legal table name:

A. number

B. abc@5

C. catch_#5

D. catch-5

54. query constraint data dictionary:

Constraint type for primary key is: P not primary, primary key

55. to allow database access for a newly created user, you need to

A. assign a default tablespaece

B. assign a temp tablespace

C. assign a profile

D. nothing

E. assign session peilieige

56. How do you write select statement in PL/SQL block?

a. select last_name, first_name from employee

b. select last_name, first_name from employee

 v_last_name,v_first_name

from employee

c. select last_name, first_name

From employee

V_ladt_name, v_first_name

 d.

57. Delete from emp.

Where emp_id > 3600

You have a data Integrity error, because data were found in child table, what you can do?

a. Drop table

b. Add constraint

c. Delete child table first

58. Cursor use in for loop statement

Begin

For V_name IN Name_cursor loop

…

…

…

Exit when

End lop

Close Name_cursor

End;

Which line error

59. you have 4 argument in a single row Function which of three you can write in where clause(choose three)

a. User_define name

b. Column Name

c. Column Alies

d. Arithmetic expression

e. Column position

f. None

60. Select last_name, salary from emp

where salary like > 30000 and < 20000 or IN (22000,25000,43000) or between 10000 and choose two

a. 22000

b. 16000

c. 48000

d. 12000

e. 33000

61. How do you write select statement in PL/SQL block?

d. select last_name, first_name from employee

e. select last_name, first_name from employee

 v_last_name,v_first_name

from employee

f. select last_name, first_name

From employee

V_ladt_name, v_first_name

 d.

62. Delete from emp.

Where emp_id > 3600

You have a data Integrity error, because data were found in child table, what you can do?

d. Drop table

e. Add constraint

f. Delete child table first

63. Cursor use in for loop statement

Begin

For V_name IN Name_cursor loop

…

…

…

Exit when

End lop

Close Name_cursor

End;

Which line error

64. you have 4 argument in a single row Function which of three you can write in where clause(choose three)

g. User_define name

h. Column Name

i. Column Alies

j. Arithmetic expression

k. Column position

l. None

65. Select last_name, salary from emp

where salary like > 30000 and < 20000 or IN (22000,25000,43000) or between 10000 and choose two

f. 22000

g. 16000

h. 48000

i. 12000

j. 33000

Some TIPs on OCP TEST:

66. Pay attention to the minor things;

67. Pay attention to the wording;

68. Practice the PT together with our books;

69. You have to understand not only memorize the PT test questions and;

70. Try to practice the questions from different angles.

The followings are the questions that I could remember to some extent:

71. asking about the default value of NUMBER datatype ANS:38;

72. SELECT name

 FROM table

 WHERE (((name like '%s%' AND '%t%') AND name like '%p%') OR

 name like '%r%');

73. You were granted UPDATE privileges on a column. You want to find out the priv on the column and the schema to access the table.

?table_privileges/user_col_priv…

74. Want to find out the primary key constraint

 SELECT expr1, expr2

 FROM user_constraint/user_col_constraint

 ?WHERE table=&table AND constraint_type = 'P'/'PRIMARY'

75. CREATE PUBLIC SYNONUM expr

 for schema.table;

KEY ANS: The need…for all the users.

76. Two questions on CREATE VIEW with KEY ANS: no ORDER BY clause allowed.

77. 1.CREATE TABLE expr

 2. (3000_id constraint xxxx….)

Que: Which line will cause an error? ANS: 2. Col name must start with a letter. Details please refer to the PT questions.

78. CREATE SYNONUM expr

 For schema.table;

 ?Only for you/for all users that have access.

79. Click the EXHIBIT …

How could you create an index on the FK of the exhibit table.

?ATLER TABLE…ADD..

?ATLER TABLE…MODIFY

?Drop table and recreate

?It can't be done.

I chose the last one because I found no FK column in the table. ???

PL/SQL Test questions

Evaluatye this command:

1. SELECT manufacturer __ id, mamufacturer __ name. SUM(price)

2. FROM inventory

3. WHERE price > 10

4. GROUP BY manifactirer __ id.

5. ORDER BY 1.

Which clause will cause an error?

A. 1

B. 2

C. 3

D. 4

E. 5

Evaluate this CURSOR statement:

 DECLARE

 CURSOR price __ cursor

 (v__price) IS

 SELECT id __ number. Description

 FROM inventory

 WHERE price > v __ price.

Why will this statement cause an error?

A. A WHERE clause can not be used in a CURSOR statement

B. The select statement is missing the INTO CLAUSE

C. A paramoter type is not defined

D. ?

Acme Company needs to create a database to include customer info, order info and sales info. Each customer has phone number and address. Each order has purchase order number, sales ID, salesperson ID. Which one is an important attribute?

A. Customer

B. Salesperson ID

C. Customer name

D. Address

E. Phone number

If you need to remove all rows in a table but keep table definition and you don't care about these data been deleted. What command would you use?

A. DELETE

B. DROP table then recreate it

C. TRUNCATE

D. ALTER table

Which command affect system security?

A. DELETE

B. UPATE

C. DROP ANY TABLE

D. INSERT

If you did not specity precision on ID(ID is NUMBER(9) on ER chart). What is precision on ID?

A. 1

B. 9

C. 38

D. 64

E. 255

F. Error

1 CREATE TABLE alpha __3000

2 (3000__ id NUMBER(9)

3 CONSTRAINT alpha __3000 ​​pk PRIMARY KEY,

Name VARCHAR 2(20),

Title VARCHAR2(30),

Idno NUMBER(9)

4 CONSTRAINT alpha __ 3000 __ idno __ nn NOT NULL);

Which line has problem?

A. 1

B. 2

C. 3

D. 4

E. No problem

How is a view stored?

A. a SELECT statement in all tables in the FROM statement

B. a SELECT statement in only the first table in the FROM statement

C. ?

D. ?

Need to create a sequence to use on s __ emp table emp __ id column as primary key. Start with 1000. Increment by 1. Maximum value 999999999. Sequence number not be reused.

A. CREARTE SEQUENCE emp __id

 START WITH 1000

 MAXVALUE 999999999

 INCREMENT BY 1;

B. CREATE SEQUENCE emp __id

 START WITH 1000

 MAXVALUE 999999999

 NOCACHE

 NOCYCLE;

C. CREATE SEQUENCE emp __id

 ON s__emp(emp__id)

 START WITH 1000

 MAXVALUE 999999999

 INCREMENT BY 1

 NOCACHE

 NOCYCLE;

D. ?

If you need to define a NUMBER variable, you know there is always 2 decimal prints but on the left sid e of the number vary a lot. How would you define it?

A. NUMBER

B. NUMBER(p)

C. LONG

D. LONG RAW

When you try to delete a record out of a talbe, you received "integrity error" message. What just happened?

A. You're deleting a PRIMARY KEY

B. You're deleting a PARENT record

C. You're deleting a FOREIGN KEY

D. ?

When would you create an index?

A. The table is small

B. The table is updated frequently

C. Most queries to the table are expected to 2-4%

D. The columns are not often used as a condition in the query

E. Has a small number of null values

DECLARE

 CURSOR item _ cursor IS

 SELECT prod _- id, price

 INTO v__ prod __id, v__price

 FROM s __ item

 WHERE price > 5000;

Why is there a problem with this command?

If you need to find out your FETCH is successful or not, which attribute would you check?

A. %ROWCOUNT

B. %FOUND

C. %ISOPEN

D. ?

You log in as a system user, you issue a command : COMMENT ON hr.doctor.doctor IS 'a DOCTOR….' From which dta dictionary you can view this comment?

A. USER __objects

B. All__ objects

C. ?

To contlnue a SQL8plus command on the next line, end the current line with a

A. *

B. %

C. =

D. -

E. $

You create a biew base on a table. How do you change this view to allow user to access table during 8:00am to 5:00pm?

A. Modify view with ALTER command to add WHERE clause.

B. Modify view with ALTER command to add HAVING clause.

C. Recreate view to add WHERE clause.

D. DROP view recreate with WHERE clause.

E. Can't accomplish this task.

DBA create a user using CREATE USER username IDENTIFY BY password. How can user connect to database?

A. User can connect to database automatically.

B. DBA need to grant CREATE SESSION.

C. ?

D. ?

When you submit blocks from Server Manager, the PL/SQL engine in the Oracle 7 Server process them.

A. It separates them then send to SQL statement Executor.

B. It groups them then send to SQL statement Executor.

C. ?

D. ?

PRAGMA EXCEPTION N __ INIT (s_ error, -1234);

A. You ralse the error exception.

B. You declare the error exception

C. You handle the error exception

D. ?

SELECT emp__id ':' emp__ '-' emp__ address "Heading" from s__emp; How many column headings would display?

A. 1

B. 2

C. 3

D. 4

What kind of loop would need EXIT statement?

A. FOR

B. WHILE

C. Basic loop

Which action will cause an implicit COMMIT?(choose 2)

A. COMMIT

B. Exitfrom SQL* plus

C. GRANT

D. UPDATE

E. ROLLBACK

How do you modify a constraint?

A. ALTER TABLE MODIFY command

B. ALTER TABLE DROP command

C. Constraint can not be modified.

Which functions could be used on a character string? (choose 3)

A. MAX

B. SUBSTR

C. NVL

D. TRUNCATE

E. LENGTH

F. ROUND

CREATE PUBLIC SYNONYM s__dept FOR me. S__ dept;

Accessible to all users.

CREATE SYNONYM s_dept FOR me. S__dept;

Accessible only to you.

Understand "Self join"

Understand "Outer Join"

Many questions regarding "Data Dictionary"

No question on chapter 19 (Basic of Procedure Bullder)

Item ID: 1ZO-001e.07.01.002

Click on the EXHIBIT button and examine the table instance chart for the INVENTORY table.

Which SELECT statement could you use to display the ID__ NUMBER and MANUFACTURER __ID values based on the DESCRIPTION value entered at the prompt, regardless of case?

A. SELECT id __ number, manufacturer __id

FROM inventory

WHERE description - LOWER ('&description');

B. SELECT id__ number, manufacturer __id

FROM inventory

WHERE LOWER (description)="&description";

C. SELECT id__number, manufacturer __id

FROM inventory

WHERE UPPER(description)=UPPER("&description");

D. SELECT id __ number, manufacturer __id

FROM inventory

WHERE description = "&description".

Correct Answer: C

Reference/Tutorial

SG Specifying Variables at Runtime - Single Ampersand Substitution Variables

Page 7-11

Item ID: 1Zo-001 e. 09.03.002

You need to create the ELEMENTS table. The atomic weights of elements have varying decimal places. For example, values could be 4, 4, 35 or 4.3567. Which datatype would be must appropriate for the atomic weight values?

A. LONG

B. NUMBER(p.2)

C. NUMBER

D. None

Correct Answer: C

Reference/Tutorial

SG - Creating Tables - Oracle 7 Datatypes

Page 9-13

Item ID: 1Z0-001e.01.003

Click on the EXHIBIT button and examine the INVENTORY table.

Evabuate this command:

 SELECT id__ number, description

 FROM inventory

 WHERE id __ number

 (SELECT id __ number

 FROM inventory

 WHERE quantity > 500 OR price > 5.00);

Which clause will cause an error?

A. SELECT id __ number, description

B. WHERE id __ number

C. SELECT id __ number

D. WHERE quantity >500 OR price >5.00

E. None

Correct Answer: B

Reference/tutarial

SG. Subqueries - Multiple Row Subqueries

Page 6-17

Item ID : 1Zo-001e.25.02.001

Which type of exception requires a RAISE statement?

A. user-defined error

B. non-predefined Oracle 7 Server error

C. predefined Oracle 7 server error

D. none

Correct Answer: A

Reference/Tutorial

SG - Error Handling - Trapping User-Defined Exceptions

Page 25-17

Item ID: 1Zo-001e.14.03.004

Evaluate this command:

 CREATE FORCE VIEW id _ number__ description

 AS SELECT id __ number "Product Bumber", description

 FROM inventory

 WHERE price >5.00

 GROUP BY description

 ORDER BY id __ number:

Which clause will cause an error?

A. AS SELECT id __ number "Product Number", description

B. FROM inventory

C. WHERE price > 5.00

D. GROUP BY description

E. ORDER BY id __ number

Correct Answer: E

Reference/Tutorial

SG - Creating Views - Creating a View

Page 14-7

Item ID: 1Zo-001e.03.03.001

Click on the EXHIBIT bulton and examine the table instance chart for the INVENTORY table.

You query the database with this command:

SELECT ROUND (order __ date, "YEAR")

FROM inventory:

Which value is displayed if the ORDER __ DATE column contains the value "26-JUN-94"?

A. 01-JAN-94

B. 01-JAN-95

C. 95

D. 96

E. 01-JUN-94

F. 01-JUL-94

Correct Answer: A

Reference/Tutorial

SG - Single Flow Functions - Date Functions

Page 3-31

Item ID: 1zo-001e.15.02.002

Evaluate this command:

 SELECT id __ number, description, manufacturer __ id

 FROM inventory

 WHERE price > 7.00

 ORDER BY manufacturer _id:

If all the columns of the inventory table have non-unique indexes, which clause will most likely use an index?

A. SELECT id__ number, description, manufacturer __id

B. FROM inventory

C. WHERE price > 7.00

D. ORDER BY manufacturer __ id

Correct Answer: C

Reference/Tutorial

SG - Creating indexes _ Creating an index

Page 15-15

Item ID: 1Z0-001e.14.03.002

You attempt to create a view with this command:

 CREATE VIEW parts 3456vu

 AS SELECT id _ number, description

 FROM inventory

 WHERE id _ number -3456

ORDER BY description:

Which clause causes an error?

A. CREATE VIEW parts_3456_vu

B. AS SELECT id __ number, description

C. FROM inventory

D. WHERE id _ number =3456

E. ORDER BY description:

Correct Answer: E

Reference/Tutorial

SG - Creating View - Creating a View

Page 14-7

1. Observe the INVENTORY table:

 You query the database with this command:

SELECT id_number, 100/quantity

FROM inventory;

 Which value is displayed when the quantity value is null?

A. 0

B. null

C. the key work NULL

D. 100

2. You query the database with this command:

SELECT id_number, (quantity +100 * .25 -25 -10)

FROM inventory;

 Which expression is evaluated first?

A. quantity + 100

B. 100*.25

C. .25-25

D. 25-10

3. Which three ways can the SQL buffer be terminated?

A. enter a slash(/)

B. press [RETURN] once

C. enter an asterisk (*)

D. enter a semicolon(;)

E. press [RETURN] twice

F. press[ESC] twice

4. Observe the INVENTORY table:

 Evaluate this SELECT statement

SELECT description

FROM inventory

WHERE manufacture_id = 124353

ORDER BY 1;

 Which clause will cause an error?

A. SELECT description

B. FROM inventory

C. WHERE manufacture_id = 124353

D. ORDER BY 1;

E. none

5. Which statement would you use to query the database for the id_number and description of each item that was ordered before January 1, 1997 and whose price is less than 1.00 or greater than 5.00?

A. SELECT id_number, description

 FROM inventory

 WHERE price BETWEEN 1.00 and 5.00 OR order_date < '01-Jan-97';

B. SELECT id_number, description

 FROM inventory

 WHERE price < 1.00 OR price > 5.00 AND order_date < '01-Jan-97';

C. SELECT id_number, description

 FROM inventory

 WHERE price IN (1.00, 5.00) OR order_date < '01-Jan-97';

D. SELECT id_number, description

 FROM inventory

 WHERE (WHERE price < 1.00 OR price > 5.00) AND order_date < '01-Jan-97';

6. Which two characters require the ESCAPE option to be used as literals?

A. %

B. &

C. $

D. *

E. /

F. _

7. Which operator could be used to compare a known value to a NULL value?

A. !=

B. =

C. <>

D. IS NULL

8. Which operator would it be most appropriate to use to search on a list of values?

A. LIKE

B. =

C. BETWEEN

D. IN

9. You query the database with this command:

SELECT price

FROM inventory

WHERE price (BETWEEN 1 AND 50) OR (price IN(25, 70, 95)

 AND price BETWEEN 25 AND 75);

 Which value could the statement retrieve?

A. 51

B. 95

C. 30

D. 75

10. Click on the EXHIBIT button and examine the inventory table.

You query the database with this command:

SELECT SUBSTR(14568094, -4, 4)

FROM inventory

WHERE id_number = 32081;

Which value is displayed?

A. 1456

B. 6809

C. 8094

D. 4908

11. Which date function returns a numeric value?

A. LAST_DAY

B. ROUND

C. TRUNC

D. ADD_MONTHS

E. MONTHS_BETWEEN

12. Which function would you use to display a date value in 'MM/YY' format?

A. TO_DATE

B. TO_CHAR

C. TO_NUMBER

D. NONE

13. Which function would you use to accept 98765.00 and store it as a VARCHAR2 character string?

A. TO_CHAR

B. TO_NUMBER

C. TO_DATE

D. NONE

14. Click on the EXHIBIT button and examine the table instance chart for the inventory table. You need to display the order_date values in this format:

25TH OF FEBRUARY 1997

Which SELECT statement could you use?

A. SELECT (order_date, 'fmDD "OF" MONTH YYYY') FROM inventory;

B. SELECT TO_CHAR(order_date, 'fmDDTH "OF" MONTH YYYY') FROM

inventory;

C. SELECT TO_CHAR(order_date, 'DDspth 'OF' MONTH YYYY') FROM

inventory;

D. SELECT order_date('fmDDspth "OF" MONTH YYYY') FROM inventory;

15. Evaluate this clause:

SELECT i.id_number, m.id_number

FROM inventory i, manufacturer m

WHERE i.manufacturer_id = m.id_number

ORDER BY 1;

 Eliminating which clause will cause all the rows in the inventory table to be joined to all the rows in the manufacturer table?

A. SELECT i.id_number, m.id_number

 B. FROM inventory i, manufacturer m

C. WHERE i.manufacturer_id = m.id_number

D. ORDER BY 1;

E. none

16. Which SELECT statement is an outer join?

 A. SELECT i.id_number, m.manufacturer_id

 FROM inventory i, inventory m

 WHERE i.manufacturer_id = m.id_number;

 B. SELECT i.id_number, m.manufacturer_name

 FROM inventory i, manufacturer m

 WHERE i.manufacturer_id(+) = m.id_number;

 C. SELECT i.id_number, m.manufacturer_name

 FROM inventory i, manufacturer m

 WHERE i.manufacturer_id = m.id_number;

 D. SELECT i.id_number, m.manufacturer_name

 FROM inventory i, manufacturer m

 WHERE i.price BETWEEN m.avg_price and m.max_price;

17. Observe the INVENTORY table:

 You query the database with this command:

SELECT ROUND(order_date, 'YEAR')

FROM inventory;

Which value is displayed if the order_date column contains the value '26-JUN-94'?

A. 01-JAN-94

B. 01-JAN-95

C. 95

D. 96

18. If you are writing a SELECT statement to join three tables, what is the minimum number of join conditions needed?

A. 3

B. 2

C. 1

D. 0

19. Evaluate this command:

SELECT i.id_number, m.manufacturer_id

FROM inventory i, inventory m

WHERE i.manufacturer_id = m.id_number;

 Which type of join is the command?

A. equijoin

B. non-equijoin

C. self

D. other

E. The statement is not a join query.

20. Which two operators can be used in an outer join condition?

A. IN

B. OR

C. AND

D. =

21. Evaluate this command:

SELECT manufacturer_id "Manufacturer Identification Number", SUM(price)

FROM inventory

WHERE price > 6.00

GROUP BY "Manufacturer Identification Number"

ORDER BY 2;

 Which clause will cause an error?

A. SELECT manufacturer_id "Manufacturer Identification Number", SUM(price)

B. FROM inventory

C. WHERE price > 6.00

D. GROUP BY "Manufacturer Identification Number"

E. ORDER BY 2;

22. Evaluate this command:

SELECT manufacturer_id, AVG(price)

FROM inventory

WHERE AVG(price) > 6.00

GROUP BY manufacturer_id

ORDER BY AVG(price);

 Which clause will cause an error?

A. SELECT manufacturer_id, AVG(price)

B. WHERE AVG(price) > 6.00

C. GROUP BY manufacturer_id

D. ORDER BY AVG(price);

23. Evaluate this command:

SELECT id_number

FROM inventory

WHERE manufacturer_id =

(SELECT manufacturer_id

 FROM inventory

 WHERE price > 6.00);

What will happen if you attempt to execute this command?

A. The statement will execute and display three values.

B. The statement will execute and display four values.

C. The statement will execute and display five values.

D. The statement will not execute because the subquery will cause an error.

E. The statement will not execute because the main query will cause an error.

24. Evaluate this command:

SELECT id_number, description

FROM inventory

WHERE id_number =

(SELECT id_number

 FROM inventory

 WHERE quantity > 500 OR price > 5.00);

Which clause will cause an error?

A. SELECT id_number, description

B. WHERE id_number =

C. SELECT id_number

D. WHERE quantity > 500 OR price > 5.00

E. none

25. Evaluate this command:

SELECT id_number, description, price

FROM inventory

WHERE manufacturer_id IN

(SELECT manufacturer_id

 FROM inventory

 WHERE price > 8.00 OR quantity > 1000

 ORDER BY order_date);

Which clause will cause an error?

A. SELECT id_number, description, price

B. WHERE manufacturer_id IN

C. SELECT manufacturer_id

D. WHERE price > 8.00 OR quantity > 1000

E. ORDER BY order_date

F. There are no errors in the command.

26. Which SELECT statement could you use to display the id_number and

manufacturer_id values based on the description value entered at the prompt, regardless of case?

 A. SELECT id_number, manufacturer_id

 FROM inventory

 WHERE description = LOWER('&description');

 B. SELECT id_number, manufacturer_id

 FROM inventory

 WHERE LOWER(description) = '&description';

 C. SELECT id_number, manufacturer_id

 FROM inventory

 WHERE UPPER(description) = UPPER('&description');

 D. SELECT id_number, manufacturer_id

 FROM inventory

 WHERE description = '&description';

27. In SQL*Plus, you issue this command:

DEFINE v_quantity = 2560

SELECT *

FROM inventory

WHERE quantity = v_quantity

ORDER BY id_number;

Which clause causes an error?

A. DEFINE v_quantity = 2560

B. SELECT *

C. FROM inventory

D. WHERE quantity = v_quantity

E. ORDER BY id_number;

F. none

28. What is the maximum number of parameters that a report can accept?

A. 1

B. 2

C. 5

D. 9

E. 16

F. 32

29. Which character could begin a column name?

A. _

B. $

C. #

D. &

E. none

30. Click on the EXHIBIT button and examine the table instance chart for the inventory table. If this table is created, how many indexes will be automatically created?

A. 1

B. 3

C. 6

D. none

31. Click on the EXHIBIT button and examine the table instance chart for the inventory table. Evaluate this command:

CREATE TABLE parts

(id

 CONSTRAINT parts_id_pk PRIMARY KEY,

 description

 CONSTRAINT parts_description_nn NOT NULL,

 price,

 discount)

AS

SELECT id_number, description, price

FROM inventory;

Why will this statement cause an error?

A. Too few columns are specified for the parts table.

B. Too many columns are specified for the parts table.

C. Datatypes are not specified.

D. Constraints are inherited and do not need to be specified.

E. No error will occur.

32. Click on the EXHIBIT button and examine the table instance chart for the inventory

table. Evaluate this command:

CREATE TABLE parts

AS

SELECT *

FROM inventory;

How many constraints from the employee table would be inherited?

A. 1

B. 2

C. 3

D. none

33. You need to create an elements table. The atomic weights of elements have varying

decimal places. For example, values could be 4, 4.35, or 4.3567. Which datatype would be most appropriate for the atomic weight values?

A. LONG

B. NUMBER(p,s)

C. NUMBER

34. Which data dictionary view displays only the data dictionary views accessible to the user?

A. USER_VIEWS

B. ALL_VIEWS

C. DICTIONARY

D. USER_OBJECTS

35. Evaluate this statement:

SELECT column_name

FROM user_cons_columns

WHERE table_name = 'INVENTORY';

Which values would be displayed?

A. names of all the inventory columns

B. only the names of the columns in the inventory table that have constraints

C. only the names of the constraints defined for columns in the inventory table

D. the column name and the constraint type for the columns in the inventory table that have constraints

36. Evaluate this command:

1.
CREATE TABLE sale_price

2.
(id_number$
NUMBER(35)

3.

CONSTRAINT sale_price_pk PRIMARY KEY,

4.
 description#
VARCHAR2(200),

5.
 price&

NUMBER(8,2));

Which line contains an error?

A. 1

B. 2

C. 3

D. 4

E. 5

37. You logged onto the database to update the inventory table. After your session began, you issued three UPDATE commands and then you issued an ALTER table command to

add a column constraint. You were just about to issue a COMMIT command when the

system crashed. Which changes were made to the inventory table?

A. only the UPDATE commands

B. only the ALTER TABLE command

C. both the UPDATE commands and the ALTER TABLE command

D. none

38. Click on the EXHIBIT button and examine the table instance chart for the

manufacturer table. Which command would change the contact_name of the Gofco company from Marilyn to Sheila?

A. INSERT

B. SELECT

C. UPDATE

D. DELETE

E. ALTER

39. Which two commands cause an implicit COMMIT command?

A. SELECT

B. UPDATE

C. CREATE

D. COMMIT

E. ROLLBACK

F. GRANT

40. Evaluate this command:

DELETE service;

Which task will this command accomplish?

A. Drop the service table.

B. Delete all the values in the columns that do not have NOT NULL constraints.

C. Delete the service column.

D. Delete all the rows in the service table.

41. Which type of command could be part of an uncommitted transaction?

A. DML

B. DDL

C. DCL

D. none

42. Evaluate this command:

1.
ALTER TABLE service

2.
MODIFY (service_date DATE DEFAULT '01-JAN-97' NOT NULL,

3.

technician_id NUMBER(9) DEFAULT 999999999 NOT NULL);

Which line contains an error?

A. 1

B. 2

C. 3

D. none

43. Which clause would you use in an ALTER TABLE command to remove a constraint?

A. DELETE

B. ALTER

C. REMOVE

D. DROP

E. A constraint cannot be removed

44. Which clause would you use in an ALTER TABLE command to drop a column from

a table?

A. REMOVE

B. DROP

C. DELETE

D. ALTER

E. A column cannot be dropped from a table

45. In which two commands could you use the ENABLE clause?

A. CREATE INDEX

B. CREATE TABLE

C. CREATE SEQUENCE

D. ALTER TABLE

E. ALTER VIEW

F. CREATE VIEW

46. In which two statements would you typically use the CURRVAL pseudocolumn?

(Choose two.)

A. SET clause of an UPDATE command

B. SELECT list of a view

C. SELECT statement with the HAVING clause

D. subquery in an UPDATE statement

E. VALUES clause of an INSERT statement

47. Which SELECT statement would display the next value of the parts_id sequence?

A. SELECT parts_id NEXTVAL

 FROM inventory;

B. SELECT NEXTVAL(parts_id)

 FROM inventory;

C. SELECT parts_id.NEXTVAL

 FROM SYS.DUAL;

D. SELECT NEXTVAL(parts_id)

 FROM SYS.DUAL;

E. SELECT parts_id.NEXTVAL

 FROM inventory;

48. Evaluate this command:

CREATE FORCE VIEW id_number_description

AS SELECT id_number "Product Number", description

FROM inventory

WHERE price > 5.00

GROUP BY description

ORDER BY id_number;

Which clause will cause an error?

A. CREATE FORCE VIEW id_number_description

B. AS SELECT id_number "Product Number", description

C. FROM inventory

D. WHERE price > 5.00

E. GROUP BY description

F. ORDER BY id_number;

49. Which data dictionary table would you query to list only the views you own?

A. user_views

B. user_objects

C. all_views

D. all_objects

50. Which statement would you use to display the structure of the parts_vu?

A. SELECT *

 FROM user_objects

 WHERE lower(user_view) = parts_vu;

B. SELECT *

 FROM user_views

 WHERE lower(view) = parts_vu;

C. DESCRIBE user_views;

D. DESCRIBE parts_vu

51. Which SQL statement creates the parts_456874_vu view that contains the id_number,

description, and quantity for manufacturer_id 456874 from the inventory table and does

not allow the manufacturer values to be changed through the view?

A. CREATE VIEW parts_456874_vu

 AS SELECT id_number, description, quantity

 FROM inventory

 WHERE manufacturer_id = 456874

 WITH READ ONLY;

B. CREATE VIEW parts_456874_vu

 AS SELECT id_number, description, quantity

 FROM inventory

 HAVING manufacturer_id = 456874

 WITH READ ONLY;

C. CREATE VIEW parts_456874_vu

 AS SELECT id_number, description, quantity

 FROM inventory

 WHERE manufacturer_id = 456874

 WITH CHECK OPTION;

D. CREATE VIEW parts_456874_vu

 AS SELECT id_number, description, quantity

 FROM inventory

 WITH CHECK CONSTRAINT;

52. Evaluate this command:

SELECT i.id_number, m.manufacturer_name

FROM inventory i, manufacturer m

WHERE i.manufacturer_id = m.id_number

ORDER BY i.description;

 If all the columns have non-unique indexes, which clause will most likely use an index?

A. SELECT i.id_number, m.manufacturer_name

B. FROM inventory i, manufacturer m

C. WHERE i.manufacturer_id = m.id_number

D. ORDER BY i.description;

53. For which column would you create an index?

A. updated infrequently

B. has a small number of null values

C. is small

D. contains a wide range of values

54. Which command would you use to remove the manufacturer_contact_name_idx

index?

A. DROP manufacturer_contact_name_idx;

B. DROP INDEX manufacturer_contact_name_idx;

C. DELETE manufacturer_contact_name_idx;

D. DELETE INDEX manufacturer_contact_name_idx;

55. You issue this command:

GRANT ALL

ON inventory

TO joe;

Which two commands can Joe issue on the inventory table? (Choose two.)

A. GRANT

B. REFERENCE

C. CREATE

D. EXECUTE

E. INDEX

56. Which privilege would you need in order to change another user's password?

A. GRANT

B. CREATE USER

C. ALTER USER

D. UPDATE

57. Which data dictionary view would you query to display the roles you have access to?

A. ROLE_SYS_PRIVS

B. ROLE_TAB_PRIVS

C. USER_ROLE_PRIVS

D. USER_TAB_PRIVS_RECD

58. You issue this command:

GRANT update

ON inventory

TO joe

WITH GRANT OPTION;

Which task has been accomplished?

A. Only an object privilege was given to Joe.

B. Only a system privilege was given to Joe.

C. Both an object privilege and a system privilege were given to Joe.

D. Joe was granted all privileges on the object.

59. You issue this command:

REVOKE references

ON inventory

FROM joe

CASCADE CONSTRAINTS;

Which two tasks have been accomplished? (Choose two.)

A. The ability to create a primary key constraint has been removed from user Joe.

B. The ability to create a foreign key constraint has been removed from user Joe.

C. All the primary key constraints created by user Joe have been removed.

D. All the constraints created by user Joe have been removed.

E. The ability to create any constraints has been removed from user Joe.

F. All the foreign key constraints created by user Joe have been removed.

60. What is the syntax for removing a primary key constraint and all its dependent

constraints?

A. ALTER TABLE table

 DISABLE CONSTRAINT PRIMARY KEY CASCADE;

B. ALTER TABLE table

 REMOVE CONSTRAINT PRIMARY KEY CASCADE;

C. ALTER TABLE table

 DROP CONSTRAINT PRIMARY KEY CASCADE;

D. A primary key constraint cannot be removed.

61. Which language allows exception handling routines?

A. SQL

B. SQL*Plus

C. PL/SQL

D. none

62. Which program construct is available in all PL/SQL environments?

A. anonymous block

B. stored procedure

C. client function

D. package

E. database trigger

F. client trigger

63. Which PL/SQL section contains SQL statements to manipulate data in the database?

A. header

B. declarative

C. executable

D. exception

64. Which section of a PL/SQL block contains the keyword BEGIN?

A. declarative

B. executable

C. exception handling

D. end

65. Evaluate this procedure created with Procedure Builder:

PROCEDURE change_tech_id

(v_new_tech_id NUMBER, v_old_tech_id NUMBER)

BEGIN

UPDATE service

SET technician_id = v_new_tech_id

WHERE technician_id = v_old_tech_id;

COMMIT;

END change_tech_id;

Why will this procedure cause an error?

A. The parameter modes are missing.

B. A return value is not specified.

C. The CREATE PROCEDURE command is missing.

D. A keyword is missing.

E. The variable datatype should not be specified.

66. Evaluate this function created with Procedure Builder:

FUNCTION price_increase

(v_price IN)

RETURN NUMBER

IS

BEGIN

RETURN (v_price * 1.25);

END price_increase;

Why will this function cause an error?

A. The CREATE FUNCTION command is missing.

B. A clause is missing.

C. A datatype is not defined.

D. A keyword is missing.

E. The parameter mode does not need to be specified.

67. Evaluate this function created with Procedure Builder:

FUNCTION inventory_decrease

(v_quantity IN NUMBER)

IS

BEGIN

RETURN (v_quantity * .75);

END inventory_decrease;

Why will this function cause an error?

A. A keyword is missing.

B. A clause is missing.

C. The parameter mode should not be specified.

D. The CREATE OR REPLACE statement is missing.

68. Which type of variable has a colon (:) prefix in a PL/SQL statement?

A. declared PL/SQL variable

B. PL/SQL procedure variable

C. SQL*Plus global variable

D. PL/SQL function variable

69. In the executable section of a PL/SQL block, you include this statement:

inventory_record.manufacturer_id := 'jklm1234';

inventory_record.description := 'cotton';

Which task will this accomplish?

A. A record field will be created based on the inventory table.

B. A constant will be initialized.

C. A constant will be created.

D. A scalar value will be assigned a value.

E. A record field will be assigned a character string value.

F. A record field will be assigned a number value.

70. Which function can only be used within a SQL statement in a PL/SQL block?

A. COUNT

B. TO_CHAR

C. MONTHS_BETWEEN

D. LEAST

71. Using Procedure Builder, you create this procedure:

PROCEDURE price_increase

(v_manufacturer_id IN NUMBER;

 v_percent_increase IN NUMBER)

IS

v_rows_update BOOLEAN;

BEGIN

UPDATE inventory

SET price = price * v_percent_increase

WHERE manufacturer_id = v_manufacturer_id;

v_rows_updated := SQL%NOTFOUND;

END;

What value will be assigned to v_rows_updated?

A. TRUE if any prices were changed

B. TRUE if no prices were changed

C. FALSE if no prices were not changed

D. NULL

72. Evaluate this procedure:

PROCEDURE price_increase

(v_quota
IN BOOLEAN;

 v_stock
IN BOOLEAN;

 v_approval
IN OUT BOOLEAN)

IS

BEGIN

v_approval := v_quota AND v_stock;

END;

If v_quota = NULL and v_stock = NULL, which value is assigned to v_approval?

a. TRUE

b. FALSE

c. NULL

d. none

73. Which cursor attribute evaluates to TRUE when an unsuccessful fetch has occurred?

a. %ISOPEN

b. %FOUND

c. %NOTFOUND

d. %ROWCOUNT

74. Which value is stored in %ROWCOUNT before the cursor is opened?

a. TRUE

b. FALSE

c. NULL

d. 0

75. Evaluate this CURSOR statement

DECLARE

CURSOR price_cursor

(v_price NUMBER(8.2)) IS

SELECT id_number, description, manufacture_id

FROM inventory

WHERE price > v_price;

Why will this statement cause an error?

a. A parameter is not defined

b. The size of the variable does not defined to be specified

c. A WHERE clause can not be used in a CURSOR statement

d. The SELECT statement is missing the INTO clause

76. When using an explicit cursor, after which statement should you test to see if the cursor contains rows?

A. CURSOR

B. FETCH

C. OPEN

D. CLOSE

77. Which guideline relates to a cursor FOR loop?

a. must declare the record that controls the loop

b. does not need a FETCH statement

c. requires an OPEN statement

d. requires a terminating condition

78. In which section of a PL/SQL block is a declared exception associated with a non-

predefined Oracle7 Server exception?

a. header

b. declarative

c. executable

d. exception

79. Which type of exception requires a RAISE statement?

a. user-defined error

b. non-predefined Oracle7 Server error

c. predefined Oracle7 Server error

d. none

80. In which section of a PL/SQL block is a WHEN OTHERS clause allowed?

a. header

b. declarative

c. executable

d. exception

e. none

1
B

11
E

21
D

2
B

12
B

22
B

3
ADE

13
A

23
D

4
C

14
C

24
B

5
D

15
C

25
E

6
AF

16
B

26
C

7
D

17
A

27
D

8
D

18
B

28
D

9
C

19
C

29
E

10
C?

20
CD

30
A

31
B

41
A

51
A

32
C

42
C(BLANK EXIST)
52
C

33
C

43
D

53
D

34
C

44
E

54
B

35
B

45
BD

55
BE

36
E

46
AE

56
C

37
C

47
C

57
C

38
C

48
F

58
A

39
CF

49
A

59
BF

40
D

50
D

60
C

61
C

71
B

62
A

72
C

63
C

73
C

64
B

74
C

65
D

75
A

66
C

76
B

67
B

77
B

68
C

78
B

69
E

79
A

70
AB

80
D

SQLQ80

Page 15 of 18

1

15

The following information is that I had form some one:

1. Please pay attention to the column title display:

 SELECT last_name|| ' ' || first_name "Employee"

 FROM s_emp;

 how the title is displayed ?

2. Pay attention to the Where clause, be ware of the small difference as we talked in the class.

 WHERE UPPER(column_name) = UPPER('&name')

3. Comparison with NULL value: should be IS NULL or IS NOT NULL.

4. Match character % and _ , and ESCAPE usage.

5. What is the result of :

 SELECT TRUNC('05-JUL-91', 'YEAR')

 FROM dual;

 ans: 01-Jan-92

7. Beware the usage of functions.

8. how to write insert statment with sequence number.

Ans: sequence_name.NEXTVAL

9. How to create a sequence number. Ans: sequence_name.NEXTVAL

10. which join is good for the condition that is not match.

 Ans: outer join

11. how to write a comment to dictionary.

12.Which sign do you use to change line in SQL*Plus

 #

 *

 /

 -

 $

 Ans: -

13. You are asked to create table from the table already exist, the old table has 5 NN column, you only have 3 insert values, the answer would be "violate not null constraint"

 Ans: yes

14. Find error from create table syntax: You need pay attention to column name , one start with #, the other start with number, the rule in column name should be must starting with a letter.

15. truncate and delete: if you do not care whether to rollback the deleted data, which one are you going to select.

16. basic loop, for loop and while loop in cursor

 basic loop need exit when

 for loop do not use open, fetch or close and while loop end with condition is no longer true.

17. be familiar with syntax of creating index, sequence and synonym.

18. why it cannot be executed: main query has "=" and subquery has ">30000".

19. PL/SQL error handling:

 where to raise exception: ans: execution section

 where to define user_defined exception: ans: declare section

20.You (the user) created synonum for a table, what did he accomplish?

21. The DBA created a table synonum, what happens?

22. Display patient_name whose age > patients average age and whose

 doctor has "s" in their names.

 You were given two tables, patient_table and doctor_table.

 Patient_table columns: Patient_ID (PK), Patient_name, Birthday,

 doctor_ID(FK referencing ID in doctor_table),

 Doctor_table columns: Doctor_id, Doctor_name, and something else.

 Note: Patient age is calculated using 'months_between(sysdate-birthday)'

23. You were asked to created a table according a table instance chart.

 The table has a FK referencing a PK in another table_A.

 But table_A has not been created yet.

24. For Loop syntex used with Cursor, don't need to remember the syntex but need to know the three things associated with it;

25. Basic loop needs "Exit When" to end it;

26. While loop: a condition is true for the loop to execute. It ends when the condition is no longer true.

27. %notfound, when it is true;

28. When can records be changed through a view.

29. Be very clear about "and", "or".

30. When using "Insert into....., values" syntax, make sure NotNull constraint is not violated on any columns when they have them.

31. All the information on a view must come from the underlying objects. A view can't have additional information in it if the information is not in the base tables.

The following is your work, hi, thanks!

32. Which cursor attribute evaluates to TRUE when an unsuccessful fetch

has

occurred?

A. %ISOPEN

B. %FOUND

C. %NOTFOUND

D. %ROWCOUNT

33. Evaluate thisn clause:

 WHERE price 6.00 or price =5.00

which operator could be used to eliminate the OR operator from this

cclause?

A. LIKE

B. IN

C. AND

D. >=

E. <=

F. BETWEEN..AND..

34. Evaluate this procedure:

 PROCEDURE price_increase

 (v_quota IN BOOLEAN;

 v_stock IN BOOLEAN;

 v_approval INOUT BOOLEAN)

 IS

 BEGIN

 v_approval :=v_quota AND v_stock;

 END;

if v_quota=FALSE and v_stock=NULL, which value is assigned to

v_approval?

A. NULL

B. TRUE

C. FALSE

D. none

35. In the executable section of a PL/SQL block, you include this

statement:

 inventory.inventory1:=12;

 Which task will this accomplish?

 A. Arecord will be assigned a value.

 B. An index identifier will be assigned a value.

 C. A constant will be assigned a value.

 D. A composite variable will be assigned a variable.

36. In which section of a PL/SQL block are new values assigned to

variables?

 1Z0-001e.21.01.03

 A. header

 B. declarative

 C. executable

 D. exception handling

 E. end

37. When controlling explicit cursors, which statement calls the rows

identifed by the query to the active set?

 A. CURSOR

 B. OPEN

 C. FETCH

 D. CLOSE

38. Which SQL statement creates the parts_456874_vu view that contains the id_number, description, and quantity for manufacturer_id 456874 from the inventory table and does not allow the manufacturer values to be changed through the view?

A. CREATE VIEW parts_456874_vu

 AS SELECT id_number, description, quantity

 FROM inventory

 WHERE manufacturer_id = 456874

 WITH READ ONLY;

B.
CREATE VIEW parts_456874_vu

 AS SELECT id_number, description, quantity

 FROM inventory

 HAVING manufacturer_id = 456874

 WITH READ ONLY;

C.
CREATE VIEW parts_456874_vu

 AS SELECT id_number, description, quantity

 FROM inventory

 WHERE manufacturer_id = 456874

 WITH CHECK CONSTRAINT;

D.
CREATE VIEW parts_456874_vu

 AS SELECT id_number, description, quantity

 FROM inventory

 WITH CHECK CONSTRAINT;

40. Which operator could be used to compare a known value to a NULL value?

A.
!=

B.
 =

C.
<>

D.
IS NULL

41. Which three ways can the SQL buffer be terminated? (Choose three.)

A. Enter a slash (/).

B. Press [RETURN] once.

C. Enter an asterisk (*).

D. Enter a semicolon (;).

E. Press [RETURN] twice.

F. Press [ESC] twice.

42. evaluate this command:

 select id_number,description, manufacturer_id

 from inventory

 where price >7.00

 order by manufacturer_id;

all the columns of the inventory table have non_unique indexes, which

clause will most likely use an index?

A. select id_number,description,manufacture_id

B. from inventory

C. where price >7.00

D. order by manufacturer_id

43. which command would you use to remove the

manufacturer_contact_name_idx index?

A. drop manufacturer_contact_name_idx;

B. drop index manufacturer_contact_name_idx;

C. delete manufacturer_contact_name_idx;

D. delete index manufacturer_contact_name_idx;

44. You query the database with this command:

 select id_number, [quantity + 100*.25-25-10]

 from inventory;

which expression is evaluated first?

A. quantity + 100

B. 100*25

C. 25-25

D. 25-10

45. If you are writing a select statement to join three tables, what is the

minimum number of join conditions needed?

A. 3

B. 2

C. 1

D. 0

46. Which SELECT statement is an outer join?

A SELECT i.id_number, m.manufacturer_id

 FROM inventory i, inventory m

 WHERE i.manufactruer_id = m.id_number;

B SELECT i.id_number, m.manufacturer_name

 FROM inventory i, manufacturer m

 WHERE i.manufactruer_id (+) = m.id_number;

C SELECT i.id_number, m.manufacturer_name

 FROM inventory i, manufactruer m

 WHERE i.manufacturer_id = m.id_number;

D SELECT i.id_number, m.manufacturer_name

 FROM inventory i, manufactruer m

 WHERE i.price BETWEEN m.avg_price and m.max_price;

47. You need to create an elements table. The atomic weights of elements

have varying decimal places. For example, values could be 4, 4.35 or

4.3567. Which datatype would be most appropriate for the atomic weight

values?

A LONG

B NUMBER(p,s)

C NUMBER

48. Evaluate this clause:

 SELECT i.id_number, m.id_number

 FROM inventory i, manufacturer m

 WHERE i.manufacturer_id = m.id_number

 ORDER BY 1;

 Eliminating which clause will cause all the rows in the inventory

 table to be joined to all the rows in the manufacturer table?

 A. SELECT i.id_number, m.id_number

 B. From inventory i, manufacturer m

 C. WHERE i.manufacturer_id = m.id_number

 D. ORDER BY 1;

 E. none

49. Evaluate this command:

 CREATE FORCE VIEW id_number, description

 AS SELECT id_number "Product Number", description

 FROM inventory

 WHERE price > 5.00

 GROUP BY description

 ORDER BY id_number;

 Which clause will cause an error?

 A. AS SELECT id_number "Product Number", description

 B. FROM inventory

 C. WHERE price > 5.00

 D. GROUP BY description

 E. ORDER by id_number;

50. Which date function returns a numeric value?

 A. LAST_DAY

 B. ROUND

 C. TRUNC

 D. ADD_MONTHS

 E. MONTH_BETWEEN

51. Click on the EXHIBIT button and examine the table instance chart for the

inventory table.

You query the database with this command:

 SELECT ROUND[ORDER_DATE, 'YEAR']

 FROM INVENTORY;

 A. 01-JAN-94

 B. 01-JAN-95

 C. 95

 D. 96

52. Evaluate this command:

1. CREATE TABLE sale_price

2. [id_number$ NUMBER[35]

3. CONSTRAINT sale_proce_pk PRIMARY KEY,

4. description# VARCHAR2[200],

5. price& NUMBER(8,2)];

Which line contains an error?

 A. 1

 B. 2

 C. 3

 D. 4

 E. 5

53. Cleck on the EXHIBIT button and examine the table instance chart for the

manufacturer table.

Which command would you use to create an index for the manufacturer_name

cloumn?

 A. CREATE INDEX manufacturer[manufacturer_name];

 B. CREATE INDEX manufacturer_manufacturer_name_idx'

 On manufacturer[manufacturer_name];

 C. CREAT INDEX manufacture[manufacturer_name]

manufacturer_manufacturer_name_idx;

 D. CREAT INDEX manufacturer_manufacturer_name_idx

 ON manufacturer ;

54. What causes a PL/SQL WHILE loop to terminate?

 A. A Boolean variable or expression evaluates to TRUE.

 B. A Boolean variable or expression evaluates to FALSE.

 C. A Boolean variable or expression evaluates to NULL.

 D. Control is passed to the EXIT statement.

 E. The specified number of iterations have been performed.

54. Which type of variable has a colom (:) prefix in a PL/SQL satement?

A. declared PL/SQL variable

B. PL/SQL procefure variable

C. SQL*Plus global variable

D. PL/SQL function variable

55. Click on the EXHIBIT button and examine the table instance chart for the

inventory table.

Which SELECT statement could you use to display the id_number and

manufacturer_id values based on the description value entered at the

prompt,

regardless of case?

A. SELECT id_number, manufacturer_id

 FROM inventory

 WHERE description = LOWER ('&description');

B. SELECT id_number, manufacturer_id

 FROM inventory

 WHERE LOWER(description) = '&description';

C. SELECT id_number, manufacturer_id

 FROM inventory

 WHERE UPPER(description) = UPPER ('&description');

D. SELECT id_number, manufacturer_id

 FROM inventory

 WHERE description = '&description';

56. Your query the database with this command:

 SELECT id_number, NVL(100/quantity, 0)

 FROM inventory;

Which value is displayed when the quantity value is null?

A. 0

B. nothing

C. the keyword NULL

D. 100

57. You attempt to create a view with this command

 CREATE VIEW parts_3456_vu

 AS SELECT id_number, description

 FROM inventory

 WHERE id_number = 3456

 ORDER BY description;

Which clause causes an error?

A. CREATE VIEW parts_3456_vu

B. AS SELECT id_number, description

C. FROM inventory

D. WHERE id_number = 3456

E. ORDER BY description;

58. Evaluate this command:

 SELECT id_number, description

 FROM inventory

 WHERE id_number=

 (SELECT id_number

 FROM inventory

 WHERE quantity> 500 OR price> 5.00);

Which clause will cause an error?

A. SELECT id_number, description

B. WHERE id_number=

C. SELECT id_number

D. WHERE quantity> 500 OR price> 5.00

E. none

59. Where is view stored:

 a. A table in database

 b. A SELECT statement in data dictionary

 c. A SELECT statement in the first table in FROM list

 d. A SELECT statement in the second table in FROM list

60. As a system user, you issue a command

 COMMENT ON hr.doctor.doctor_id IS 'A...';

 From which data dictionary you can view this comment:

 a. User_objects

 b. All_objects ?

 c and d

61. Which of the following you can use to always validate the data

 before insert it into the table?

 a. Stored procedure

 b. Ananymous block

 c. Database trigger

 d and e

62. Functionality of WHERE clause

63. Acme Sports Supply keeps tack of customer,order,supply and contacts.

Customers may have multiple phone number and address; Order has sales

id and sales rep. id; Supply has order date and quantity; Customer must

have name and one phone number. So which is mandatory attribute:

 a. customer

 b. sales rep id

 c. customer name

 d. quantity

64. Customers book flights. One customer may book multiple flights, A

flight won't exist until a customer book it. Each flight has an unique

id. Choose one from the following ERD which represent the correct

relationship between customer and flight.(5 ERD, I cann't draw them

here)

65. Store number with known digits but vary length on the left side of

decimal point, use which datatype:

 a. NUMBER

 b. NUMBER(p)

 c. LONG

d. LONGRAW

66. When you delete rows from a table, you get a data integrity error, what could be the cause:

 a. delete a foreign key ?

 b. delete an unique value column

 c and d

67. In PL/SQL block

 PRAGMA EXCEPTION_INIT(employee_remaining,-2292)

 what does this statement accomplish?

 a. An exception is associated

 b. An exception is declared

 c. An exception is created

 d and e

68. Pay attention to data dictionary

69. pay attention to cursor attributes

70. Use the '-' to continue a PL/SQL command in the next line.

71. Pay attention to the "Data Dictionary", because there are several questions about Data Dictionary:

 such as: which dictionary should you query to display the constraint on the column (user_cons_columns ?)? which dictionary should you query to display the constraint of the table and schema you can access. (all_table ?)?.

 User_constraints, user_table, user_cons_columns, all_table ...

72. The syntax of create sequence.

73. Where to display the COMMENT on the table. (use SELECT in the data dictionary.)

74. CREATE ROLE

 GRANT CREATE SESSION, CREATE TABLE, CREATE VIEW

 TO ROLE

 GRANT role

 TO Sue, John;

which three commands are created?

 1). A role is created.

 2). Grant the system privileges to role.

 3). Grant the object privileges to role.

 4). Two users were granted a role.

 5). a role was created for both Sue and John.

75. Which three single row functions can be used in the column name (

NAME,VARCHAR2 ,NN, length(9)).

 1) ROUND

 2) TRUNC

 3) SUBSTR

 4) SYSDATE

 5) VAL

 6) LENGTH

76. Which data was retrieved from the table.

 SELECT NAME

 FROM EMPLOYEE

 WHERE NAME LIKE (((NAME LIKE '%S%' AND NAME LIKE '%T%)

 AND NAME LIKE '%P%') OR NAME LIKE '%R%');

 1. 'STOP' AND 'STROB' BUT NOT 'SDR..'

 (Sorry, I cannot remember the answers).

77. In the declare section of a PROCEDURE, you declare a parameter v_name, the datatype is employee.name%TYPE , which the employee.name is NOT NULL, what is the initialized value of the v_name when it is first executed?

 1 NULL

 2.0

 3. The procedure will not complied successfully.

 4. the v_name should be initialized.

78. What is the function of PL/SQL engine?

79. what conditions can COMMIT implicitly execute?

 Answer is DDL, DCL, and exit from SQL*plus

Mo’ real test Part 4

PL/SQL Test questions

(1)Evaluatye this command:

1. SELECT manufacturer __ id, mamufacturer __ name. SUM(price)

2. FROM inventory

3. WHERE price > 10

4. GROUP BY manifactirer __ id.

5. ORDER BY 1.

Which clause will cause an error?

A. 1

B. 2

C. 3

D. 4

E. 5

(2)

Evaluate this CURSOR statement:

 DECLARE

 CURSOR price __ cursor

 (v__price) IS

 SELECT id __ number. Description

 FROM inventory

 WHERE price > v __ price.

Why will this statement cause an error?

A. A WHERE clause can not be used in a CURSOR statement

B. The select statement is missing the INTO CLAUSE

C. A paramoter type is not defined

D. ?

(3)

Acme Company needs to create a database to include customer info, order info and sales info. Each customer has phone number and address. Each order has purchase order number, sales ID, salesperson ID. Which one is an important attribute?

A. Customer

B. Salesperson ID

C. Customer name

D. Address

E. Phone number

(4)

 If you need to remove all rows in a table but keep table definition and you don't care about these data been deleted. What command would you use?

A. DELETE

B. DROP table then recreate it

C. TRUNCATE

D. ALTER table

(5)

 Which command affect system security?

A. DELETE

B. UPATE

C. DROP ANY TABLE

D. INSERT

(6)

If you did not specity precision on ID(ID is NUMBER(9) on ER chart). What is precision on ID?

A. 1

B. 9

C. 38

D. 64

E. 255

F. Error

(7)

1 CREATE TABLE alpha __3000

2 (3000__ id NUMBER(9)

3 CONSTRAINT alpha __3000 pk PRIMARY KEY,

Name VARCHAR 2(20),

Title VARCHAR2(30),

Idno NUMBER(9)

4 CONSTRAINT alpha __ 3000 __ idno __ nn NOT NULL);

Which line has problem?

A. 1

B. 2

C. 3

D. 4

E. No problem

(8)

How is a view stored?

A. a SELECT statement in all tables in the FROM statement

B. a SELECT statement in only the first table in the FROM statement

C. a SELECT statement in data dictionary

D. ?

(9)

Need to create a sequence to use on s __ emp table emp __ id column as primary key. Start with 1000. Increment by 1. Maximum value 999999999. Sequence number not be reused.

A. CREARTE SEQUENCE emp __id

 START WITH 1000

 MAXVALUE 999999999

 INCREMENT BY 1;

B. CREATE SEQUENCE emp __id

 START WITH 1000

 MAXVALUE 999999999

 NOCACHE

 NOCYCLE;

C. CREATE SEQUENCE emp __id

 ON s__emp(emp__id)

 START WITH 1000

 MAXVALUE 999999999

 INCREMENT BY 1

 NOCACHE

 NOCYCLE;

D. ?

(10)

 If you need to define a NUMBER variable, you know there is always 2 decimal prints but on the left sid e of the number vary a lot. How would you define it?

A. NUMBER

B. NUMBER(p)

C. LONG

D. LONG RAW

(11)

When you try to delete a record out of a talbe, you received "integrity error" message. What just happened?

A. You're deleting a PRIMARY KEY

B. You're deleting a PARENT record

C. You're deleting a FOREIGN KEY

D. ?

(12)

When would you create an index?

A. The table is small

B. The table is updated frequently

C. Most queries to the table are expected to 2-4%

D. The columns are not often used as a condition in the query

E. Has a small number of null values

DECLARE

 CURSOR item _ cursor IS

 SELECT prod _- id, price

 INTO v__ prod __id, v__price

 FROM s __ item

 WHERE price > 5000;

Why is there a problem with this command?

(13)

 If you need to find out your FETCH is successful or not, which attribute would you check?

A. %ROWCOUNT

B. %FOUND

C. %ISOPEN

D. ?

(14)

You log in as a system user, you issue a command : COMMENT ON hr.doctor.doctor IS 'a DOCTOR....' From which dta dictionary you can view this comment?

A. USER __objects

B. All__ objects

C. ?

(15)

To contlnue a SQL8plus command on the next line, end the current line with a

A. *

B. %

C. =

D. -

E. $

(16)

You create a biew base on a table. How do you change this view to allow user to access table during 8:00am to 5:00pm?

A. Modify view with ALTER command to add WHERE clause.

B. Modify view with ALTER command to add HAVING clause.

C. Recreate view to add WHERE clause.

D. DROP view recreate with WHERE clause.

E. Can't accomplish this task.

(17)

DBA create a user using CREATE USER username IDENTIFY BY password. How can user connect to database?

A. User can connect to database automatically.

B. DBA need to grant CREATE SESSION.

C. ?

D. ?

(18)

When you submit blocks from Server Manager, the PL/SQL engine in the Oracle 7 Server process them.

A. It separates them then send to SQL statement Executor.

B. It groups them then send to SQL statement Executor.

C. ?

D. ?

(19)

PRAGMA EXCEPTION N __ INIT (s_ error, -1234);

A. You ralse the error exception.

B. You declare the error exception

C. You handle the error exception

D. associate with a exception

(20)

SELECT emp__id ':' emp__ '-' emp__ address "Heading" from s__emp; How many column headings would display?

A. 1

B. 2

C. 3

D. 4

(21)

What kind of loop would need EXIT statement?

A. FOR

B. WHILE

C. Basic loop

(22)

Which action will cause an implicit COMMIT?(choose 2)

A. COMMIT

B. Exit from SQL* plus

C. GRANT

D. UPDATE

E. ROLLBACK

(23)

How do you modify a constraint?

A. ALTER TABLE MODIFY command ?

B. ALTER TABLE DROP command

C. Constraint can not be modified.

(24)

Which functions could be used on a character string? (choose 3)

A. MAX

B. SUBSTR

C. NVL

D. TRUNCATE

E. LENGTH

F. ROUND

(25)

CREATE PUBLIC SYNONYM s__dept FOR me. S__ dept;

Accessible to all users.

(26)

CREATE SYNONYM s_dept FOR me. S__dept;

Accessible only to you.

(27)

Understand "Self join"

Understand "Outer Join"

Many questions regarding "Data Dictionary"

No question on chapter 19 (Basic of Procedure Bullder)

Item ID: 1ZO-001e.07.01.002

(28)

Click on the EXHIBIT button and examine the table instance chart for the INVENTORY table.

Which SELECT statement could you use to display the ID__ NUMBER and MANUFACTURER __ID values based on the DESCRIPTION value entered at the prompt, regardless of case?

A. SELECT id __ number, manufacturer __id

FROM inventory

WHERE description - LOWER ('&description');

B. SELECT id__ number, manufacturer __id

FROM inventory

WHERE LOWER (description)="&description";

C. SELECT id__number, manufacturer __id

FROM inventory

WHERE UPPER(description)=UPPER("&description");

D. SELECT id __ number, manufacturer __id

FROM inventory

WHERE description = "&description".

Correct Answer: C

Reference/Tutorial

SG Specifying Variables at Runtime - Single Ampersand Substitution Variables

Page 7-11

Item ID: 1Zo-001 e. 09.03.002

(29)

You need to create the ELEMENTS table. The atomic weights of elements have varying decimal places. For example, values could be 4, 4, 35 or 4.3567. Which datatype would be must appropriate for the atomic weight values?

A. LONG

B. NUMBER(p.2)

C. NUMBER

D. None

Correct Answer: C

Reference/Tutorial

SG - Creating Tables - Oracle 7 Datatypes

Page 9-13

Item ID: 1Z0-001e.01.003

(30)

Click on the EXHIBIT button and examine the INVENTORY table.

Evabuate this command:

 SELECT id__ number, description

 FROM inventory

 WHERE id __ number

 (SELECT id __ number

 FROM inventory

 WHERE quantity > 500 OR price > 5.00);

Which clause will cause an error?

A. SELECT id __ number, description

B. WHERE id __ number=

C. SELECT id __ number

D. WHERE quantity >500 OR price >5.00

E. None

Correct Answer: B

Reference/tutarial

SG. Subqueries - Multiple Row Subqueries

Page 6-17

Item ID : 1Zo-001e.25.02.001

(31)

Which type of exception requires a RAISE statement?

A. user-defined error

B. non-predefined Oracle 7 Server error

C. predefined Oracle 7 server error

D. none

Correct Answer: A

Reference/Tutorial

SG - Error Handling - Trapping User-Defined Exceptions

Page 25-17

Item ID: 1Zo-001e.14.03.004

(32)

Evaluate this command:

 CREATE FORCE VIEW id _ number__ description

 AS SELECT id __ number "Product Bumber", description

 FROM inventory

 WHERE price >5.00

 GROUP BY description

 ORDER BY id __ number:

Which clause will cause an error?

(33)

A. AS SELECT id __ number "Product Number", description

B. FROM inventory

C. WHERE price > 5.00

D. GROUP BY description

E. ORDER BY id __ number

Correct Answer: E

Reference/Tutorial

SG - Creating Views - Creating a View

Page 14-7

Item ID: 1Zo-001e.03.03.001

(34)

Click on the EXHIBIT bulton and examine the table instance chart for the INVENTORY table.

You query the database with this command:

SELECT ROUND (order __ date, "YEAR")

FROM inventory:

Which value is displayed if the ORDER __ DATE column contains the value "26-JUN-94"?

A. 01-JAN-94

B. 01-JAN-95

C. 95

D. 96

E. 01-JUN-94

F. 01-JUL-94

Correct Answer: A

Reference/Tutorial

SG - Single Flow Functions - Date Functions

Page 3-31

Item ID: 1zo-001e.15.02.002

(35)

Evaluate this command:

 SELECT id __ number, description, manufacturer __ id

 FROM inventory

 WHERE price > 7.00

 ORDER BY manufacturer _id:

If all the columns of the inventory table have non-unique indexes, which clause will most likely use an index?

A. SELECT id__ number, description, manufacturer __id

B. FROM inventory

C. WHERE price > 7.00

D. ORDER BY manufacturer __ id

Correct Answer: C

Reference/Tutorial

SG - Creating indexes _ Creating an index

Page 15-15

Item ID: 1Z0-001e.14.03.002

(36)

You attempt to create a view with this command:

 CREATE VIEW parts 3456vu

 AS SELECT id _ number, description

 FROM inventory

 WHERE id _ number -3456

 ORDER BY description:

Which clause causes an error?

A. CREATE VIEW parts_3456_vu

B. AS SELECT id __ number, description

C. FROM inventory

D. WHERE id _ number =3456

E. ORDER BY description:

Correct Answer: E

Reference/Tutorial

SG - Creating View - Creating a View

Page 14-7

1. Which data dictionary view would you query to display the SELECT privileges granted on columns of tables that you own?

a. USER_OBJECTS

b. USER_CATALOG

c. ALL_COL_PRIVS_MADE

d. ALL_

2. Evaluate statment:

SELECT ((sal*81.15)+(0.58*(comm*1.1)))+100 from

employee. what happe if take of "(",")".

a different result

b. same

c, error, can not excute

3.Evalute following column name (pick up two):

a. Abc-100

b. $Abc

c. Abc_$60

d. #Abc

c. Abc%

f. Abc#

4. Which following cammand you use to delete a table, and later you can recovery if with ROLLBACK?

a. Truncate

b. delete

c. drop

d. not above

5. In the PL/SQL, Block, Insert sequenrence ABC with other filed variables into table A. which following sequence you use:

a. ABC.NEXTVALLE

b. ABC.CURRVAL

c. INDEX.NEXTVAL

d. ABC.NEXTVAL

6. PL/SQL block: Begin

UPDATE student

SET (sname, sgrade)=(....

v_count=%ROWCOUNT

END

a. 1

b. TRUE

C. FALSE

d. 0

e. Unknown

7. PL/SQL block: Declare v_low:=1

v_high:=10

v_temp varchar2(5);

Begin

For i IN v-low.. v_high Loop

IF i=4 OR i=10 THEN

v_t=NULL;

ELSE

INSERT INTO...,

COMMIT;

END LOOP;

ROLLBACK;

END

a. 0

b. 10

c. NULL

d. 8

e. 4

8. which following items could be used in single row function, (pick up three):

a. column

b. alias

c. expression

d. number

e. user literial

9. The employee table and phrase evalute following SELECT statement:

1)SELECT e.last_name, e.first_name, m.last_name, m.first_name

FROM emp e, emp m

where m.id=e.id

a. 1)executalbe, 2)not

b. both executable, have different result

c. both have same result, but have different layout

d. both have same result and same layout.

10. Evalate:
1)SELECT teacher.name, teacher.sal

2)from teacher

3)where AVG(sal)>30000

4) order by teacher.sal

which clase cause an error?

11.
1)Alter table service

2)MODIFY (service_date DATE DEFAULT '01-MAY-98' NOT NULL

3)
 technician_id NUMBER(9) DEFAULT 99999999 NOT NULL,

4) which line cause an error?

a. 1

b. 2

c. 3

12. Boss ask a clark to display costume name, phone #, order date in December,1988

Please evaluate following statement

Select custumer.name, customer.phone

From Customers

Where order.date>to_date('30_NOV-1998')

AND order.date<=To_date('31_DEC_1998')

 How to correct the above statement?

a. Modify FROM clause

b. Modity WHERE clause

c. USE equaljoin statement with where clause

d. Do not need modity the statement.

13. PL/SQL block:

1) begin

2)
For emp.record IN emp_cursor LOOP

3)
v_sal=v_sal total + emp.record.sal

4) i:=I=1;

END LOOP

Close cursor

END

which line had error?

14. Please specify a varible in following items for 3.14, 3.146, 3.14625.

a. char

b. varchar2(10)

c. Number (9,5)

d. Number

15. Evaluate following two Select Statements:

1)SELECT
first_name, last_name

FROM

student

WHERE
last_name LIKE ('%K') OR LIKE ('%N')

OR LIKE ('%P')

2)SELECT first_name, last_name

FROM student

WHERE Substr(last_name, 1,1) IN ('K', 'N', 'P')

a. 1) and 2) have same result

b. 1) has error, 2) executalbe

c. 1) and 2) have different result

d. 1) executable, 2) has error

16.
SELECT ename, hire_date

From emp

what following ORDER BY clause we need to use display hire_date from earliest to latest

a. Order by hire_date DESC

b. Order by Hire_date ASE

c. Order by Hire_date

d....

17. '08 of Jan 1998' - hire_date

a. Select ename, to_date('fmDD "of" Month YYYY') from emp

b. Select ename, to_Char ('fmDD "OF" MONTH YYYY') FROM emp

c. Select ename, to_char (hire_date, 'fmDDth "of" Month YYYY) from emp

d. Select ename, to_char(hire_date, 'fmDD "of" Month YYYY) from emp.

18. UPPER (.....) = UPPER (...)

CONSIDER CASE...

SAME AS THE 80 problems.

19.
Student table:
sld
number(10)

first_name varchar2(20)

last_name varchar2(20)

SELECT statement: Select * From student

Where sid=(select sid From student

Where upper(last_name)='Ted'

AND upper(first_name)='John');

If this statment fail, what following item could be reason?

a. there are more than one student name call 'John'.

b. there is not student name John Ted.

c. There are more than one student name John Ted.

d. Statement has syntax error.

20.
Kathy has same priviledge with Green

Kathy working on updating a table when she got phone call and got line offline a whole,

so, she call Green for help her on her unfinished work.

a. Green can finish Kathy's work

b. Green can not see the talbe Kathy working on.

c. Green can see the table, but can not see Kathy's work.

d. Green can see Kathy's work, but can not update it.

21.
1) Create view student_grade.

2) As Select s_id "Student NO.", s_grade "Grade"

3) Where s_grade >60

4) ORDER BY s_id;

which clause will cause one error?

When controlling explict cursors, Which procedure will do after fetch statement ?

a) Cursor

b) Close

c) Open

d) %rowcount

23) In which section the user_defined exception is traped.

e) Declaration

f) Execution

g) Exception

h) Header

24) If you want to tempory remove all the data from table but still need to keep table defin. Later can get back all data which command you need to do?

i) Delete

j) Truncate

k) Drop

l) Remove

m) Alter

25) A) #ab_c

 B) Number

m) fwa-c%

m) 50%_der

m) CF_30

Which one is right answer for a table name?

26) From data dictionary you need to find out the primary key constraint name . The table name is “inventory”.

 From select statement you need to finish this query.

27) From table you did not specify precision on ID(ID suppose is number(9)). What is precision on ID?

n) 1

o) 9

p) 38

q) 64

r) 255

s) error

28) create public synonym WA_emp for Ed.wa_emp.

What is that mean?

29) Create synonym WA_emp fro Ed.wa_emp.

30) Execute following if – then-else loop

 If sal>200 then

 V_sal =sal*2

 Else sal>300 then

 V_sal=sal*4

 Else sal<150 then

 V_sal=sal*2 + 500

 Else

31) In pl/sql PRAGMA Exception_init (exception_name, oracle_error_number)

What is represent in follow:

s) declare exception

s) Raise a non_predefined exception

s) Associate with a declare exception

s) User_defined exception

1. You want o delete all data from student table but want o keep the

structure for future use.What is the simple command you should use:

A. Truncate table student.

B. Delete *

from student;

2. Multiple subquery:

A The pairwise subqueries give cross result.-----something like that

B. The pairwise subqueries compare the result individually with outer query.

C. The pair wise subqueries compare the result as a group with outer query.

3.When your sort the result of a query:

A. NULL column is sorted last.

B Date is sorted in descending order by default if there is no order by clause.

4. You create a table:

Create table ord (

cust_id number

constraint ord_id_pk primary key,

product_id number

constraint ord_pr_fk foreign key references to

product.name_id,

constraint NOT NULL)

A. An index is created for table ord.

B. An index is created for each column in table ord.

5.Implicit cursor:

A. Implicit cursor is implicitly declared only for DML.

B. Implicit cursor is declared implicitly for DML and select statement.

6. For loop:

BEGIN

iFor i in 1 ...10 loop

if i= 4 or i=6

NULL

else

insert into parts

values(i);

end if.

commit;

end loop;

rollback; <------------

END;

How many values has been inserted?

A. 0

B. 8

C. 5

7. you want to execute your script in my_script.sql. HOw

A. run my_script.sql

B.start my_script.sql

C. execute my_script.sql

8. Mr. King is the president of the company. He has 5 managers report to

him. All other employees report to these 5 managers.

you issue this query:

Select c.id, c.ename

from company c

where c.id NOT IN

(select m.mgr

from company m)

The result is 0 row selected. Why?

A.Null value has been returned.

B All employees has managers.

C. NOT IN can not be used in subquery.

9.For the user_defined exception in PL/SQL, in which section you will RAISE

the statement?

Header

declarative

executable

exception

10. When preparing report you want to use "not shipped yet" for the

shipdate without value and "no price available" for Price without value:

the shipdate is DATE datatype and price is a NUMBER datatype

A>Select product_id, NVL(to_char(shipdate, 'not shipped yet')),

NVL(to_char(price,'no price available')) from------

11. you try to use a number datatype for a column with data you know they

all have 2 digits on the right side of decimal point, but you have no

control over the left side digit of the decimal point. What datatype will

you use:

A. NUMBER

B. NUMBER(p)

C. Long

D. Long rqw

12. You have created a view based on 2 columns(id, name) of a table

People. And now you want to use the view to query names who were born

before Jan. 1, 1997. What should you do:

A. Replace the view adding a where clause.

B. drop the view and recreate a view with a where clause.

C. drop the view and create another view with a group function.

D. Alter the view adding a where clause.

13. Outer join:

What will display with this query:

Select pt.id, pr.name

from product pt, parts pr

where pt.id(+)=pr.id

A. A list of all product id with parts.........

14.create Public synonym on emp

A. the need for using owner's schema is elimated for all the users.

B. The need for using owner's schema is elimated just for you.

15.Expicit cursor:

You want to create a table using another tables datatype:

A. Type my_type is a table of emp%rowtype;

temp_table my_type ;

B Type my_type is a table of emp%rowtype;

temp_table my_type ;

indexed with binery_integers.

16 You are asking to calculate the revenue for the product's sal_price

increased by 25% and cost increased by 10%.

Select id, sal_price*25% - cost *10%

A. Only the desired result is displayed.

B. The result display more than the requirement.

C. You need to change the order of the calculation.

SQL & PL/SQL TEST

3/10/00

(1) Evaluate the following statement:

· SELECT e.id, (e.item*e.quantity + (p.item*1.5)*e.quantity) "Column Heading"

2 FROM item e, product p

3 WHERE e.id = p.item_no;

If all paratheses are omitted, how does the result differ regarding the column that has arithmetic operations.

(a) A larger value

(b) A smaller value

(c) The same result

(d) The SELECT statement contains a syntax error

(2) Which of the followings is a valid column name?

(a) number

(b) #item

(c) 1996_year

(d) your-name

(e) catch_#5

(3) What does the PL/SQL engin do?

(a) Separate SQL statements and sent them to the SQL statement executor

(b) Separate SQL statements and sent them to the procedural statement executor

(c) Combine SQL statements and sent them to the SQL statement executor

(d) Combine SQL statements and sent them to the sever

(4) Which one below represents a right order for clauses to be executed in a SELECT statement

(a) Where, group by, having, order by

(b) Group by, having, where, order by

(c) Having, group by, where, order by

(d) Order by, where, group by, having

(5) Which three functions can be used with the STAFF column in the table exhibited

(a) NVL

(b) Length

(c) Round

(d) Trunc

(e) Substr

(Note: The column has a VARCHAR2 datatype)

(6) Which datatype you have to use to define a set of numbers which have the two fixed digits of its right decimal, but the digits of its left decimal varying a lot.

(a) NUMBER(p)

(b) NUMBER

(c) LONG

(d) LONG RAW

(7) You query the database with the following two statements:

· SELECT DISTINCT id, last_name, First_name

2 FROM employee;

· SELECT last_name, first_name

2 FROM employee;

How do the statements differ,

(a) Statement 1 will display distinct id, last_name and first_name values

(b) Statement 2 will display distinct id, last_name and first_name values

(c) Satement 1 and statement 2 have the same results

(d) Cannot compare because the statement 1 will fail

(8) Observe the two table as exhibited

You issue a SELECT staement

· SELECT Pr.name

2 FROM product pr, part pt

3 WHERE pt.part_id(+) = pr.part_id;

What will be displayed.

(a) A list of all product names

(b) A list of all products with parts

(c) A list of all products with parts assigned

(d) A list of part names with product_id

(9) Which one best describes an out-join

(a)

(b)

(c)

(d)

Note: I cannot remember these four answers.

(10) A player table contains both player and manager information, you are asked to display the following three

1 Name and hiredate of the players

2 name and hiredate of the managers

3 excluding these players hired after the managers

You issue this statement,

· SELECT p.name, p.hiredate, m.name, m.hiredate

2 FROM player p, player m

3 Where p.manager_no = m.id_no and

4 M.hiredate =< p.hiredate;

Will this statement satisfy the requirements

(a) All three requirements

(b) Only two requirements

(c) Only one requirement

(d) The statement contains a syntax error

(11) Which three outputs have a date datatype (Choose three)?

(a) Date + 7

(b) Date - 20

(c) Date + 28/7

(d) Date - Date

(e) Date - sysdate

(12) Evaluate this statement

· SELECT name FROM table_name

2 WHERE name like (((name like %s%) and (name like %t%) and name like %p%) or name like%r%);

Which one will be displayed

(a) stop and strout, not stow

(b)

(c)

(d)

(13) Evaluate this SQL script

1
DEFINE id_no=5631;

2
SELECT job, name from employee

3
WHERE id = &id_no;

Which of the followings needs to accomplish in order to make it executable?

(a) Change line 1 to DEFINE :id_no=5631

(b) Change line 3 to WHERE id = :id_no

(c) Change line 3 to WHERE id = '&id_no'

(d) You need to do nothing

(14) Which one will be used to truncate all date in a table, but leaving the table definition intact. You don't care whether these date are recoverable.

(a) DROP

(b) TRUNCATE

(c) DELETE

(d) REMOVE

(15) You have this PL/SQL script

· DECLARE

2 CURSOR c1 (salary) IS

3 SELECT ename, sal FROM employee WHERE sal>salary;

4 BEGIN

5 OPEN c1 (3000);

6 FETCH … INTO …;

7 CLOSE c1;

8 END;

When executing this script, why does it fail?

(a) Missing a keyword in the cursor definition

(b) Missing a required clause in SELECT statement

(c) You don't need the INTO clause in the FETCH statement

(d) Missing a datatype for the variable required in the cursor definition

(16) Which two actions implicitly commit a transaction (choose two).

(a) Exit SQL*plus

(b) Exit computer operating system without exiting SQL*plus

(c) Grant

(d) Commit

(e) Update

(17) Kate issues the following statement

· SELECT table_name FROM all_tables

2 WHERE owner_name = 'SCOTT';

What will be displayed.

(a) All names of tables that Kate has granted to Scott

(b) All names of tables that Scott has granted to Kate

(c) All names of tables in the database that Scott can access

(d) All names of tables that Kate and Scott have access

(18) How is a view stored?

(a) As the SELECT statement stored in the data dictionary

(19) Evaluate this statement with the employee table exhibited

· CREATE VIEW view_name

2 AS SELECT last_name, salary FROM employee

3 WHERE salary > 40000

4 WITH CHECK OPTION;

Which one can be modified?

(a)

(b)

(c)

(d)

Note: I cannot remember these four choices

(20) You have created a view based on the doctor table (exhibit). Now, you want to modify the view to limit the

patients' birth_date > January 1, 1990, hoe could you do with this view?

(a) Replace the view with a WHERE clause

(b) Drop the view, and re-create the view

(c) Drop the view, and re-create the view with a WHERE clause

(21) You query user_cons_columns, what is information you can obtain?

(a) Type of constraints on tables you created

(b) Name of constraints on tables you created

(c) Name of columns on tables you created

(d) Name of tables in the database you can access

(22) You issue this:

· CREATE SEQUENCE seq_name;

What is the starting value for this sequence

(a) 1

(b) 20

(c) 1027
(d) -1

(23) Evaluate this SQL script:

· CREATE TABLE alpha _3000

2 (3000_id NUMBER(9)

3
CONSTRAINT alpha _3000​_pk PRIMARY KEY,

4
Name VARCHAR 2(20),

5
Title VARCHAR2(30),

6
id_no NUMBER(9)

7
CONSTRAINT alpha_3000_idno_ nn NOT NULL);

Which line makes it failed?

(a) 1

(b) 2

(c) 3

(d) 7

(e) It can be executed

(24) You want to create a sequence to be used in the emp_id column of the employee table as the primary key. The sequence should be starting with 1000, increment by 1, and has maximum value 999999999, and cache 10 values. Which one listed below is correct.

(a)
CREARTE SEQUENCE seq_name

START WITH 1000

MAXVALUE 999999999

CACHE 20;

(b) CREATE SEQUENCE seq_name

ON employee (emp_id)

 START WITH 1000

MAXVALUE 999999999

INCREMENT BY 1

CACHE 20;

(c)
CREATE SEQUENCE seq_name

ON employee.emp_id

START WITH 1000

MAXVALUE 999999999

INCREMENT BY 1

CACHE 20

NOCYCLE;

(d)
CREATE SEQUENCE seq_name

START WITH 1000

MAXVALUE 999999999

INCREMENT BY 1

NOCACHE

NOCYCLE;

(25) You have this script,

· CREATE ROLE role1;

2 CREATE ROLE role2;

3 CREATE ROLE role3;

4 CREATE scott IDENTIFIED BY tiger;

5 GRANT role2 TO role1;

6 GRANT role1 TO role3

7 GRANT role1 TO scott;

How many roles that scott has?

(a) 1

(b) 2

(c) 3

(d) none

(26) As a DBA, you issue this statement,

· CREATE scott IDENTIFIED BY tiger;

What's the next step you have to do to allow scott to have the database access

(a) Issue CREATE SESSION for scott

(b) Issue GRANT SESSION to scott

(c) Iuuse GRANT SELECT to scott

(d) Scott can connect the database automatically

(27) Which data dictionary view you will query to display an object privilege you are granted?

(a) table_privileges

(b) user_objects

(c) user_col_privis_recd

(d) user_tab_privis

(28) You want to obtain information on the owner name for a table granted, which data dictionary view you will used?

(a) all_constraints

(b) all_cons_tables

(c) all_objects

(d) user_constraints

(29) Examine the following PL/SQL script

BEGIN

FOR I IN 1..10 LOOP

IF I=2 or I=4 THEN NULL;

ELSE INSERT INTO table_name (col1)

 VALUES (I);

END IF;

COMMIT;

END LOOP;

ROLLBACK

END;

How many DMLs are performed?

(a) 1

(b) 2

(c) 4

(d) 8

(e) 10

(30) Examine this PL/SQL statement

DECLARE

V_rows
NUMBER(2);

BEGIN

DELETE table_name

WHERE col_name IN (x, y, z);

V_rows := SQL%rowcount;

END;

If no rows are deleted, what is the value of V-rows?

(a) NULL

(b) 0

(c) FALSE

(d) 3

(31) Examine this PL/SQL statement

DECLARE

V_results
Boolean;

BEGIN

V_results := SQL%isopen;

UPDATE table_name

SET col_name = x;

V_results := SQL%isopen;

COMMIT;

END;

If there are three rows deleted, what is the value of V-results before and after the DML operation?

(a)
0
0

(b)
FALSE
FALSE

(c)
FALSE
TRUE

(d)
NULL
FALSE

(e)
NULL
TRUE

(32) Examine this PL/SQL statement

DECLARE

V_variable
employee%rowtype;

BEGIN

…

END;

What is the datatype that the V_variable has been assigned?

(a) scalar

(b) composite

(c) varray

(d) varchar2

(33) Examine the doctor table (exhibit) which has four columns with one is labeled PK, other three have NN constraints, you issue this statement,

INSERT INTO doctor (col1, col2, col3)

VALUES (x, y, z);

Why does the statement fail?

(a) violate NOT NULL constraint

(34) Which exception needs to be exclusively raised in the PL/SQL?

(a) User-defined

(b) Non_predefined Oracle8 sever

(c) Predefined Oracle8 server

(d) Trap

(e) None

(35) In which sections of a PL/SQL, you can use a 'RAISE_APPLICATION_ERROR' procedure to issue a user_defined error massage.

(a) Declare and Begin

(b) Begin and Exception

(c) Declare and Exception

(d) All three sections

(36) Examine the employee table (exhibit), you have this statement,

SELECT last_name, salary FROM employee

WHERE salary >30000 AND salary<15000 OR salary between 20000 AND 25000

OR salary IN (27500, 45000, 32500);

Which two will be selected (choose two)?

(a) 22000

(b) 32500

(c) 12500

(d) 42500

(e) 10000

(37) Add a Primary Key

(38) Enable a Primary Key

(39) Fetch … INTO statement missing the INTO clause

(40)
Differentiate All_, DBA_, User_ data dictionary view

1
1

