Which of the following statement removes sales and suppliers database? 0.5

- A. DROP DATABASE Sales, NewSales B. DROP DATABASE Sales, suppliers
- C. DROP DATABASE Sales and suppliers
- D. DROP DATABASE Sales-suppliers

Ans: B

Which of the following statements are TRUE? 0.5

- A. A Unique constraint allows multiple rows to have NULL value
- B. Integrity constraint can be added to a table even if table data is in violation
- C. A PRIMARY KEY allows a single row to contain NULL
- D. Both A and B

Ans: A

7. Consider we have 30 employees where 20 of them belong to different departments and the rest don't belong to any department. On the other hand, we have 4 departments where each of them have employees assigned to it. How many record will result by performing inner join between Table Employee and Department? 0.5

10

<mark>20</mark>

30

40

8. Consider we have 30 employees where 20 of them belong to different departments and the rest don't belong to any department. On the other hand, we have 4 departments where each of them have employees assigned to it. How many record will result by performing full outer join between Table Employee and Department? 0.5

10

20

30

40

s	Sŧ	SNAME	STATUS	CITY]	SPJ	Sŧ	P#	Jŧ	QTY
	- S1	Smith	20	London	7		Sl	P1	Jl	200
	52	Jones	10	Paris	1 .		Sl	P1	J4	700
	53	Blake	30	Paris	1		S2	P3	J1	400
	54	Clark	20	London	1		S2	P3	J2	200
	85	Adams	30	Athens			S2	P3	J3	200
-					J.		. S2	P3	J4	500
							S2	P3	J5	600
	P#	PNAME	COLOR	WEIGHT	CITY		52	P3	J6	400
-	9-1						S2	P3	J7	800
	P1	Nut	Red	12.0	London		52	P5	J2	100
	P2	Bolt	Green	17.0	Paris		53	P3	Jl	200
	P3	Screw	Blue	17.0	Oslo,		53	P4	J2	500
	P4	Screw	Red	14.0	London		54	P6	J3	300
	P5	Cam	Blue	12.0	Paris		54	P6	J7	300
	P6	Cog	Red	19.0	London		85	P2 P2	J2 J4	200
,			-				S5 S5	P5	J5	500
				_			85	P5	37	100
J	J#	JNAME	CITY				55	P6	J2 .	200
	Jl	Sorter	Paris		•		85	PI	J4	100 -
	J2	Display					85	P3	J4	200
	J3	OCR	Ather	ns l			55	P4	J4 .	800
	J4	Console					85	P5	J4	400
	J5	RAID	Londo				35	PG.	J4	500
	J6	EDS	Oslo	1						
	37	Tape	Londo	on l	,					N

Fig. 8.1 The suppliers-parts-projects database (sample values)

5- for each supplier, get supplier name and number of parts they supplied if any.

Correct answer:

```
select sname, COUNT(SPJ.p#)
from S left outer join SPJ
on S.s#=SPJ.s#
group by sname
```

```
incorrect answers:
select sname, COUNT(SPJ.p#)
from S right outer join SPJ
on S.s#=SPJ.s#
group by sname
select sname, COUNT(SPJ.p#)
from S , SPJ
on S.s#=SPJ.s#
group by sname
select sname, COUNT(SPJ.p#)
from S , SPJ
on S.s#=SPJ.s#
```

1- 6- Given SPJ schema, Which of the following queries get the names of projects which supplied with parts of weight not less than 14 by suppliers located in London.

Correct answer:

```
select jname
from S, J, P, SPJ
where S.city='London'
and P.weight >= 14
and SPJ.p#=P.p#
and SPJ.j\#=J.j\#
and SPJ.s#=S.s#
incorrect answers:
  1- select jname
from S, J, P, SPJ
where S.city='London'
and P.weight >= 14
and SPJ.p#=P.p#
and SPJ.s#=S.s#
2- select jname
from J, P, SPJ
where S.city='London'
and P.weight>= 14
and SPJ.p#=P.p#
and SPJ.j#=J.j#
3- select jname
from S, J, P, SPJ
where S.city= London
and P.weight>= 14
and SPJ.p#=P.p#
and SPJ.j\#=J.j\#
and SPJ.s#=S.s#
```

7- Given SPJ schema, what are the expected output of this query?

```
select distinct s#
```

```
from S,P,J
where S.city=P.city and P.city=J.city
correct answer:
(S1,S2,S3,S4)
Incorrect answers:
(S1,S1,S3,S4)
(S1,S2,S3,S5)
(S1,S2,S3,S5,S4)
```


8- List each city and number of employees who work in projects in that city but they don't live in it.

```
And address = plocation
Group by plocation
///////////////////////////////
Select plocation, count(essn)
From project, works_on,employee
Where pnumber=pno or ssn=essn
And address <> plocation
Group by plocation
```

9. List the names of all employees who have a dependent with the same first name as themselves

```
Select fname
 From employee e1
 Where fname in (select dependent name
 From dependent d
 Where e1.ssn=d.essn)
Incorrect answers:
Select fname
From employee e1
Where fname = (select dependent name
From dependent d
 Where e1.ssn=d.essn)
Select fname
From employee e1
Where fname = (select dependent_name
From dependent d
Select fname
From employee e1, dependent d
Where e1.ssn=d.essn or e1.fname=d.dependent name
```

10-Which of the following queries would show the employees names who have never been supervisor to anyone before.

```
select fname
from employee
except
select el.fname
from employee e1, employee e2
where el.superssn=e2.ssn
select fname
from employee
except
select e1.fname
from employee e1, employee e2
where e1.superssn <> null
select fname
from employee
except
select e1.fname
from employee e1, employee e2
```

select fname
from employee
where superssn <> null

11- Consider the below table.

Table Employee_Info

- /				
ID	Department	Name		
01	Sales	Mark		
02	Human Resources	John		
03	Marketing	Suzy		
04	Accounting	Adam		
05	Engineering	Peter		
NULL	NULL	NULL		
0	0	0		

What is the result of the below query:

select * from Employee_Info where '0' in (select ID from Employee_Info where ID in (0)) a)

ID	Department	Name
0	0	0

b)

ID	Department	Name
NULL	NULL	NULL

c)

ID	Department	Name
01	Sales	Mark
02	Human Resources	John
03	Marketing	Suzy
04	Accounting	Adam
05	Engineering	Peter
NULL	NULL	NULL
0	0	0

d) None of the above.

12- You want all dates when any employee was hired. Multiple employees were hired on the same date and you want to see the date only once.

Query - 1 Select distinct hiredate

From hr.employee Order by hiredate;

Query - 2 Select hiredate From hr.employees Group by hiredate Order by hiredate;

Which of the above queries is valid?

- A) Query 1
- B) Query 2
- C) Both

13- given northwind schema, which of these queries is correct to get product name and its id ordered by customers their address contains 'Granada' and contact title is 'Owner' or 'Marketing Manager'

Correct answer:

```
select Products.ProductID, ProductName
from dbo.Products,dbo.Orders,dbo.[Order Details],dbo.Customers
where dbo.Customers.CustomerID= dbo.Orders.CustomerID and dbo.Orders.
OrderID=dbo.[Order Details].OrderID and dbo.Products.ProductID=dbo.[Order
Details1.ProductID
and Customers.Address like '%Granada%' and (ContactTitle='Owner'or
ContactTitle='Marketing Manager')
incorrect answers:
select Products.ProductID, ProductName
from dbo.Products,dbo.Orders,dbo.[Order Details],dbo.Customers
where dbo.Customers.CustomerID= dbo.Orders.CustomerID and dbo.Orders.
OrderID=dbo.[Order Details].OrderID and dbo.Products.ProductID=dbo.[Order
Details].ProductID
and Customers.Address like '%Granada%' and ContactTitle='Owner'or
ContactTitle='Marketing Manager'
select Products.ProductID, ProductName
from dbo.Products, dbo.Orders, dbo.[Order Details], dbo.Customers
```


```
where dbo.Customers.CustomerID= dbo.Orders.CustomerID and dbo.Orders.
OrderID=dbo.[Order Details].OrderID and dbo.Products.ProductID=dbo.[Order
Details].ProductID
and Customers. Address like % 'Granada'% and ContactTitle='Owner'or
ContactTitle='Marketing Manager'
select Products.ProductID,ProductName
from dbo.Products,dbo.Orders,dbo.[Order Details]
where dbo.Orders. OrderID=dbo.[Order Details].OrderID and
dbo.Products.ProductID=dbo.[Order Details].ProductID
and Customers.Address like '%Granada%' and (ContactTitle='Owner'or
ContactTitle='Marketing Manager')
14- given northwind schema, which of the following queries Get the customer
name and title for customers that have not placed any orders.
 a- select c.CustomerID, ContactName, CompanyName
from Customers c
where not exists (select * from orders o where c.CustomerID=o.CustomerID)
  b- select ContactName, CompanyName
from Customers
except
select ContactName, CompanyName
from orders, Customers
where Orders.CustomerID=Customers.CustomerID
  c- select ContactName, CompanyName
from Customers
except
select customerID
from orders
  d- a and b
15- which of the following queris Return a list of distinct customers
(CustomerID, CompanyName) who has orders shipped to UK
 a- select distinct customers.CustomerID, CompanyName
from dbo.Orders , Customers
where ShipCountry='UK' and Orders.CustomerID=Customers.CustomerID
  b- select c.CustomerID, CompanyName
from Customers c
where exists (select * from orders where ShipCountry='UK' and
c.CustomerID=Orders.CustomerID)
 c- select distinct CustomerID, CompanyName
from dbo.Orders , Customers
where ShipCountry='UK' and Orders.CustomerID=Customers.CustomerID
 d- a and b
```

Given SPJ schema, which of the following SQL DDL query is correct for declaring P table, and make sure that the default value of color column is Red and all the columns can't be null.

```
a- create table P
p# varchar(5),
pname varchar(20) not null,
color varchar(20) default 'Red',
weight real not null,
city varchar(20) not null,
primary key(p#)
  b- create table P
p# varchar(5),
pname varchar(20) not null,
color varchar(20) default 'Red',
weight real not null,
city varchar(20) not null,
primary key(p#),
);
  c- create table P
p# varchar(5),
pname varchar(20) not null,
color varchar(20),
weight real not null,
city varchar(20) not null,
primary key(p#)
);
```

d- None of the above

1- Which of the following statement removes database including its related components? 0.5
A. DROP DATABASE B. DELETE DATABASE C. REMOVE DATABASE D. None of the mentioned
Ans: A
2- Which statement would add a column CGPA to a table Student which is already created 0.5
A. ALTER TABLE Student ADD COLUMN (CGPA NUMBER(3,1)); B. ALTER TABLE Student CGPA NUMBER(3,1); C. ALTER TABLE Student ADD (CGPA NUMBER(3,1)); D. Both A and C
Ans: C
3- Consider we have 30 employees where 20 of them belong to different departments and the rest don't belong to any department. On the other hand, we have 4 departments where each of them have employees assigned to it. How many record will result by performing left outer join between Table Employee and Department? (Employee left join Department) 0.5 10 20 30 40
 4- Consider we have 30 employees where 20 of them belong to different departments and the rest don't belong to any department. On the other hand, we have 4 departments where each of them have employees assigned to it. How many record will result by performing right outer join between Table Employee and Department? (Employee right join Department) 0.5 10 20 30 40

s	Sŧ	SNAME	STATUS	CITY]	SPJ	S	P#	J#	QTY
	Sl	Smith	20	London	7		Sl	P1	Jl	200
	52	Jones	10	Paris	1 .		Sl	P1	J4	700
	53	Blake	30	Paris	1 -		S2	P3	J1	400
	54	Clark	20	London	ł		S2	P3	J2	200
	85	Adams	30	Athens	1		S2	P3	J3	200
-					J.		. S2	P3	J4	500
							S2	P3	J5	600
.	P#	PNAME	COLOR	WEIGHT	CITY		52	P3	J6	400
-	-					1	S2	P3	J7	800
	P1	Nut	Red	12.0	London		52	P5	J2	100
	P2	Bolt	Green	17.0	Paris		53	P3	Jl	200
	P3	Screw	Blue	17.0	Oslo,		53	P4	J2	500
	P4	Screw	Red	14.0	London		54	P6	J3	300
	P5	Cam	Blue	12.0	Paris		54	P6	J7	300
	P6	Cog	Red	19.0	London		S5 S5	P2 P2	J2 J4	200
,			-				85	P5	J5	500
				_			85	25	37	100
J	J#	JNAME	CITY				55	P6	J2 .	200
	Jl	Sorter	Pari		•		55	Pi	J4	100 -
	J2	Display					85	P3	J4	200
	J3	OCR	Athe				55	P4	J4 .	800
	J4	Consol					85	P5	J4	400
	J5	RAID	Lond				35	PG.	J4	500
	J6	EDS	Oslo	1					<u> </u>	
	37	Tape	Lond	on	,					N

Fig. 8.1 The suppliers-parts-projects database (sample values)

5- for each supplier, get supplier names and number of project they supplied where supplier and project not located on the same city .

```
select sname , COUNT(SPJ.j#)
from S,SPJ,J
where S.s#=SPJ.s# and SPJ.j#=J.j# and S.city != J.city
group by sname
```

```
incorrect choices:
select sname , COUNT(SPJ.j#)
from S,SPJ,J
where S.s#=SPJ.s# and SPJ.j#=J.j# and S.city != J.city
group by sname
select sname , COUNT(SPJ.j#)
from S,SPJ,J
where S.s#=SPJ.s# and SPJ.j#=J.j# or S.city != J.city
group by sname
select sname , COUNT(SPJ.j#)
from S,SPJ,J
where S.s#=SPJ.s# or SPJ.j#=J.j# or S.city != J.city
group by sname
```

6 - Given SPJ schema, Which of the following queries get the names of suppliers who supply parts for projects located in London or Paris.

```
a- select sname
 #correct answer
from S,SPJ,J
where S.s#=SPJ.s# and J.j#=SPJ.J#
and (J.city = 'London'or J.city = 'Paris')
b- select sname
from S, SPJ, J
where S.s#=SPJ.s# and J.j#=SPJ.J#
and J.city = 'London'or J.city = 'Paris'
c- select sname
from S,SPJ,J
where S.s#=SPJ.s# and J.j#=SPJ.J#
and (J.city = 'London'and J.city = 'Paris')
d- select sname
from S,SPJ,J
where S.s#=SPJ.s# and J.j#=SPJ.J#
and (S.city = 'London'or J.city = 'Paris')
e- select sname
from S.SPJ
where S.s#=SPJ.s#
and (S.city = 'London'or S.city = 'Paris')
```


7-Given SPJ schema, which of these sql statements don't violate referential integrity constraint and entity constraint?

```
1- insert into SPJ values ('s1','p1','j1',300)
2- insert into SPJ values ('s6','p1','j5',300)
3- insert into SPJ values ('s2','p9','j5',300)
4- insert into SPJ values ('s1','p2','j5',300)// correct answer
```

8- Given SPJ schema, what's the correct number of columns and tuples resulting from the following query:

```
select *
  from P,S
  where P.city != S.City

Correct Answer: 9 columns, 20 Tuples
Incorrect Answers:
  8 columns, 20 Tuples
  9 columns, 10 Tuples
```


9- For each department whose average employee salary is more than \$30,000, retrieve the department name and the number of employees working for that department.

```
Select dname, avg(salary) as avg_salary, count(ssn)as employeecount
 From department, employee
 Where dnumber=dno
 group by dname
 having avg(salary)>30000
```

incorrect choices:

```
Select dname, avg(salary) as avg_salary, count(ssn)as employeecount
From department, employee
Where dnumber=dno
having avg(salary)>30000
```

10- Consider the below table:

Employee_Info

ID	Department	Name
01	Sales	Mark
02	Human Resources	John
03	Marketing	Suzy
04	Accounting	Adam
05	Engineering	Peter
NULL	NULL	NULL

What will be the result of following query:

SELECT ID, Department, Name FROM Employee_Info WHERE EXISTS (SELECT NULL) a)

ID	Department	Name
01	Sales	Mark
02	Human Resources	John
03	Marketing	Suzy
04	Accounting	Adam
05	Engineering	Peter

b) Error Message.

c)

ID	Department	Name		
NULL	NULL	NULL		

d)

ID	Department	Name
01	Sales	Mark
02	Human Resources	John
03	Marketing	Suzy
04	Accounting	Adam
05	Engineering	Peter
NULL	NULL	NULL

11-You need to display the names and job IDs of those employees who currently have a job title that is the same as their previous one. Which of the following queries will work?

a) SELECT employee_id , job_id, first_name, last_name FROM employees

UNION

SELECT employee_id , job_id, first_name, last_name FROM job_history;

b) SELECT employee_id , job_id, first_name, last_name

FROM employees

INTERSECT

SELECT employee_id , job_id, first_name, last_name FROM job_history;

c) SELECT employee_id , job_id, first_name, last_name FROM employees

UNION ALL

SELECT employee_id , job_id, first_name, last_name FROM job_history;

d) SELECT employee_id , job_id, first_name, last_name FROM employees

Except

SELECT employee_id , job_id, first_name, last_name FROM job_history;

12- Given northwind schema, Get the distinct products categories shipped by 'United Package'.

Correct answer:

```
select distinct CategoryName
from dbo.Products,dbo.Orders,dbo.[Order Details],dbo.Shippers,dbo.Categories
where dbo.Categories.CategoryID=dbo.Products.CategoryID and
dbo.Orders.OrderID=dbo.[Order Details].OrderID and
dbo.Products.ProductID=dbo.[Order Details].ProductID and dbo.Orders.ShipVia=
dbo.Shippers.ShipperID
```

```
and dbo.Shippers.CompanyName='United Package'
incorrect answers:
select distinct CategoryName
from dbo.Products, dbo.Orders, dbo.[Order Details], dbo.Shippers, dbo.Categories
where dbo.Categories.CategoryID=dbo.Products.CategoryID and
dbo.Orders.OrderID=dbo.[Order Details].OrderID and
dbo.Products.ProductID=dbo.[Order Details].ProductID
and dbo.Orders.ShipVia= dbo.Shippers.ShipperID
or dbo.Shippers.CompanyName='United Package'
select distinct CategoryName
from dbo.Products, dbo.Orders, dbo.[Order Details], dbo.Shippers, dbo.Categories
where dbo.Categories.CategoryID=dbo.Products.CategoryID or
dbo.Orders.OrderID=dbo.[Order Details].OrderID or
dbo.Products.ProductID=dbo.[Order Details].ProductID
or dbo.Orders.ShipVia= dbo.Shippers.ShipperID
and dbo.Shippers.CompanyName='United Package'
select distinct CategoryName
from dbo.Products, dbo.Orders, dbo.[Order Details], dbo.Shippers, dbo.Categories
where dbo.Categories.CategoryID=dbo.Products.CategoryID and
(dbo.Orders.OrderID=dbo.[Order Details].OrderID or
dbo.Products.ProductID=dbo.[Order Details].ProductID
or dbo.Orders.ShipVia= dbo.Shippers.ShipperID)
and dbo.Shippers.CompanyName='United Package'
select distinct CategoryName
from dbo.Products, dbo.Orders, dbo.[Order Details], dbo.Shippers, dbo.Categories
where dbo.Categories.CategoryID=dbo.Products.CategoryID and
(dbo.Orders.OrderID=dbo.[Order Details].OrderID or
dbo.Products.ProductID=dbo.[Order Details].ProductID
or dbo.Orders.ShipVia= dbo.Shippers.ShipperID)
and dbo.Shippers.CompanyName='United Package'
```

13-Given SPJ schema, which of the following SQL DDL query is correct for declaring S table, you must ensure that the status column can't be below 10 and can't be above 40 and all the columns can't be null.

```
a- create table S
(
s# varchar(5),
sname varchar(20) not null,
status int not null check (status >= 10 and status <= 40),
city varchar(20) not null,
primary key(s#)
);

b- create table S
(
s# varchar(5),
sname varchar(20) not null,
status int not null check (status >= 10 and status <= 40),</pre>
```

```
city varchar(20) not null,
);
c-create table S
s# varchar(5),
sname varchar(20) not null,
status int not null check (status >= 10 and status <= 40),
city varchar(20) not null,
primary key(s#),
) ;
 d- none of the above
14- which of the following queris Return a list of distinct customers
(CustomerID, CompanyName) who has orders shipped to UK
 a- select distinct customers.CustomerID, CompanyName
  from dbo.Orders , Customers
 where ShipCountry='UK' and Orders.CustomerID=Customers.CustomerID
  b- select c.CustomerID, CompanyName
 from Customers c
 where exists (select * from orders where ShipCountry='UK')
 c- select distinct CustomerID, CompanyName
 from dbo.Orders , Customers
 where ShipCountry='UK' and Orders.CustomerID=Customers.CustomerID
 d- a and b
```