D426 – Data Management Foundations

This practice test covers D426 Course Material and is representative of the Objective Assessment (OA). It should not be considered a true analog of the OA. The answer key for this practice test can be found at the end of this document.

Multiple Choice

Identify the choice that best completes the statement or answers the question.

Jump to Answer Key

View Additional Study Resources

	1				
	A record consists of a				
		Α.	Character		
Q1 B. Collection of related characters		В.	Collection of related characters		
		C.	Set of one or more fields		
		D.	Group of files		
	View Correct Answer		ct Answer		

	Which item is unstructured data?			
☐ A. A record representing one student		A record representing one student		
Q3	3 □ B. A video		A video	
		C.	A table that holds student data	
		D.	A relational database that holds course registration data	
	View	View Correct Answer		

	Data is/are				
	☐ A. Information		Information		
Q4		В.	Raw facts		
		C.	Processed information		
		D.	A DBMS		
	View Correct Answer				

Q6	Which type of relationship exists between Student and Course in the Q5 diagram? A. One-to-many binary B. Many-to-many binary C. One-to-many unary D. Many-to-many unary View Correct Answer
Q7	Item Item Number (PK) (INT) Item Name (VARCHAR) Item Description (VARCHAR) Item Price (VARCHAR) What is the E-R Diagram about an online pet food vendor showing? A. An Invoice Line can include many Items. B. An item can only be included in one Invoice Line. C. One Invoice Line must include a minimum of one and a maximum of one Item. D. The relationship between Item and Invoice Line is many-to-many. View Correct Answer
	Example: A pet owner can have many pets; a specific pet is linked to one pet
Q8	owner. Which kind of binary relationship is described in this example? A. One-to-one B. One-to-many C. Many-to-many D. Associative

	A Database Models is			
☐ A. a conceptual framework for database systems		a conceptual framework for database systems		
Q9	Q9 \square B. a leading relational database system sponsored by Oracle		a leading relational database system sponsored by Oracle	
		C.	s suitable for non-commercial applications such as education	
		D.	is a specification of database objects such as tables	
	<u>View Correct Answer</u>		ct Answer	

		Coordinator	Activity		
Q10	What is	Coordinator ID (PK) Coordinator Last Name Coordinator First Name Coordinator Phone Number Use this figu the correct way to read the	coordinates Activity ID (PK) Activity Name Activity Date Time Location Coordinator ID (FK) re to answer question 10		ition?
		 A. A maximum of one act B. A maximum of zero act C. A minimum of zero act D. A maximum of many act 	tivities tivities		

	Volunteer Volunteer ID (PK) Last Name First Name Street Address City State Zin Code		Registration Completes completes is linked to	
Q11	Zip Code Phone Number Email Use		this figure to answer question 10	
	What is	s the modality of Vo	lunteer?	
		A. Two or more		
		B. TwoC. Dependent o	un registration data	
		D. At least one	on registration date	
		orrect Answer		
	view C	OHECT AHSWEL		
What type of relationship is expressed with the phrase "A more Paintings"?		is expressed with the phrase "A Painter paints one or		
		A. 1:M		
Q12		B. 1:1		
		C. M:1		
		D. M:N		
	View C	Correct Answer		
	The en	tity integrity rule rec	quires that	
		A. All primary ke	ey entries are unique	
Q13			key may be null	
			alues do not reference primary key values	
		D. Duplicate obj	ject values are allowed	
	Viow C	orrect Answer		

	What does	the 'refer' in referential integrity mean?
	□ A.	The relationships between entities and attributes, also called referrals.
Q14	□ B.	Reference points that databases place in each record during backups.
	□ c .	A foreign key in a table must refer to a valid primary key in another table.
	□ D .	You delete a row in one table whose primary key does not have a matching foreign key value in another table.
	View Corre	ct Answer
	A table is p	erceived as a
	□ A.	flat structure
Q15	□ В.	two-dimensional structure
	□ c .	linked structure
	□ D.	graph
	View Corre	ct Answer
	Another wo	ord for the term "relation" is
		Datafile
016	│	Datafile Data index
Q16	□ B.	
Q16	□ B.	Data index
Q16	□ B. □ C.	Data index Table Name Data query
Q16	□ B. □ C. □ D.	Data index Table Name Data query
Q16	☐ B. ☐ C. ☐ D. View Correct	Data index Table Name Data query
Q16	□ B. □ C. □ D. View Correct DISTINCT fi	Data index Table Name Data query ct Answer Silters the results to remove duplicates. ORDER BY
	☐ B. ☐ C. ☐ D. View Correct	Data index Table Name Data query ct Answer
Q16	□ B. □ C. □ D. View Correct DISTINCT fi	Data index Table Name Data query ct Answer Silters the results to remove duplicates. ORDER BY does the same thing alters the order of the rows in a table
	□ B. □ C. □ D. View Correct DISTINCT fi □ A. □ B.	Data index Table Name Data query ct Answer Silters the results to remove duplicates. ORDER BY does the same thing

	A primary k	ey			
	□ A.	is a minimal superkey			
010	□ A. □ B.	is always the first field in each table			
Q18		must be numeric			
		must be unique			
	View Corre	<u>ct Answer</u>			
	A table can	be logically connected to another table by defining a			
	□ A.	hyperlink			
Q19	□ B.	common attribute			
	□ c.	primary key			
		logic key			
	View Corre	ct Answer			
	A relational operator that allows for the combination of information from two or				
	more tables	s is known as the operator.			
		CELECT			
Q20	□ A.	SELECT			
		PROJECT			
	□ C.				
	□ D .	DIFFERENCE			
	View Corre	ct Answer			
	Which of th	e following statements concerning the primary key is true?			
	□ A.	All primary key entries are unique.			
Q21	□ B.	The primary key may be null.			
	□ C .	The primary key is not required for all tables.			
	□ D .	The primary key data do not have to be unique.			
	View Corre	ct Answer			

	We can describe a link by observing that				
		Δ	orimary key of one table appears again as a primary key in a related ble		
Q22		В.	oreign key of one table appears again as a foreign key in a related ble		
		(i. ·	orimary key of one table appears again as a foreign key in a related ble		
		D.	oreign key of one table appears again as a surrogate key in a related ole		
	View C	orrect Ar	<u>iswer</u>		
	When o	designing	g a new database, it is a good idea to		
		A. mi	nimize data redundancy		
Q23		B. ind	clude redundant fields		
		C. ind	clude a common field in all tables		
		D. us	e composite keys		
	View C	orrect Ar	<u>iswer</u>		
	An attribute (or combination of attributes) that uniquely identifies each entity in a table is called a				
	l table is	-			
	table is	called a			
024	table is	called a	perkey		
Q24	table is	A. su B. for	perkey reign key		
Q24	table is	A. su B. for C. ma	perkey reign key aster key		
Q24		A. su B. for C. ma D. se	perkey reign key aster key condary key		
Q24		A. su B. for C. ma	perkey reign key aster key condary key		
Q24		A. su B. for C. ma D. se	perkey reign key aster key condary key		
Q24	U U View C	A. su B. for C. ma D. se	perkey reign key aster key condary key		
Q24	U U View C	A. su B. for C. ma D. se orrect Ar	perkey reign key aster key condary key nswer		
Q24	U U View C	A. su B. for C. ma D. se orrect Ar	perkey reign key aster key condary key nswer ust		
	U U View C	A. su B. for C. ma D. se orrect Ar	perkey reign key aster key condary key nswer ust		
	U U View C	A. su B. for C. ma D. se orrect Ar A. be B. be C. be	perkey reign key aster key condary key nswer ust e numeric e unique		

	The Entity F	Relationship Diagram (ERD) is used to graphically represent the			
Q26	□ A.	condensed			
	□ B.	physical			
		logical			
	□ D.	conceptual			
	View Correct Answer				
	A derived a	ttribute			
	□ A.	must be stored physically within the database			
Q27	□ В.	need not be physically stored within the database			
	□ c .	has many values			
	□ D.	must be based on the value of three or more attributes			
	View Corre	ct Answer			
	I				
	A relations	nip is an association between			
	□ A.	objects			
Q28	□ B.	entities			
	□ C .	databases			
	□ D.	fields			
	View Corre	ct Answer			
	A key i	s a key that consists of more than one attribute.			
	□ A .	primary			
Q29	□ B.	foreign			
	□ C .	composite			
	□ D.	domain			
	View Corre	ct Answer			

	A(n) at	tribute is one that cannot be subdivided.
	□ A.	composite
Q30	B.	atomic
QUU		binary-valued
	□ D.	
	View Corre	
	VICW COITC	ot/movor_
	<u> </u>	
	If an entity	can exist apart from one or more related entities, it is said to be
	independe	nt.
	□ A.	existence
Q31	□ B.	relationship
	□ C .	business
	□ D.	weak
	View Corre	ct Answer
	A relat	ionship exists when three entities are associated.
	□ A.	unary
Q32	□ A. □ B.	binary
Q3Z		ternary
	□ D.	weak
	View Corre	
	VICW COITC	OLAHSWOI.
	The set of p	oossible values for an attribute is a
	│	domain
Q33	□ A. □ B.	range
200		set
	□ D.	key
	View Corre	
1	VIEW COILE	CC VII JAMOI

		oute(s) make up the primary key in the table definition: S_CODE, CLASS_SECTION, CLASS_TIME, CLASS_ROOM, PROF_NUM)
Q34	□ A. □ B. □ C. □ D.	CRS_CODE CLASS_SECTION CRS_CODE and CLASS_SECTION There is no primary key
	View Correc	ct Answer
		has all key attributes defined, has no repeating groups, and all its re dependent on the primary key, is said to be in
025	□ A.	1NF
Q35	□ B.	2NF
	□ C.	
	D.	4NF
	View Correc	<u>STAIISWEI</u>
	T	
	A table that	is in 2NF and contains no transitive dependencies is said to be in
	□ A.	1NF
Q36		2NF
		3NF
	□ D.	4NF
	View Correc	ct Answer
	Data redun	dancy produces
	□ A.	slower lookups
Q37	□ B.	robust design
	□ C .	efficient storage use
	□ D.	data integrity problems
	View Correc	ct Answer

	Nor	malizati	on works thre	ough a ser	ies of norm	nal			
		Α.	schemas						
Q38		В.	entities						
		C.	databases						
		D.	forms						
	Viev	v Correc	ct Answer						
	Dependencies based on only a part of a composite primary key are called dependencies.								
		Α.	primary						
Q39		В.	partial						
		C.	incomplete						
		D.	composite						
	View Correct Answer								
		PROJ_NUN	M EMP_NUM	PROJ_NAME	EMP_NAME	PROJ_START	EMP_RATE	HOURS]
		1	101	Jupiter	Fredricks	Jan 2020	25.00	5	
		1	125	Jupiter	Jackson	Jan 2020	30.00	2	
		1	202	Jupiter	Smith	Jan 2020	25.00	3	

Use this figure to answer question 40

MAR 2020

MAR 2020

22.00

25.00

Smith

Fredricks

Q40 Given the table EMP_PROJ (PROJ_NUM, EMP_NUM, PROJ_NAME, EMP_NAME, PROJ_START, HOURS) (shown above), which of the following is a partial dependency?

	A.	PROJ_NUM> PROJ_NAME
	В.	PROJ_NAME> HOURS
	C.	PROJ_NUM, EMP_NUM> HOURS

202

101

D. PROJ_NUM, EMP_NUM --> PROJ_NAME

Saturn

Saturn

View Correct Answer

	A relation is not in 1NF if					
	□ A.	it has multiple candidate keys				
Q41	□ B.	all the key attributes are defined				
	□ c .	there are repeating groups in the table				
	□ D .	all attributes are dependent on the primary key				
	View Corre	ct Answer				
	The SQL co	mmand that lets you insert data into a table, one row at a time, is				
	□ A.	INSERT				
Q42	□ B.	SELECT				
	□ C .	COMMIT				
	□ D.	UPDATE				
	View Corre	ct Answer				
	The SQL co	mmand that enables you to make changes in the data is				
	□ A .	INSERT				
0.40	□ B.	SELECT				
Q43	□ C .	COMMIT				
	□ D.	UPDATE				
	View Corre	ct Answer				
	To list all th	e contents of the PRODUCT table, you would use				
	□ A.	LIST * FROM PRODUCT;				
Q44	□ B.	SELECT * FROM PRODUCT;				
	□ C .	DISPLAY * FROM PRODUCT;				
	□ D.	SELECT ALL FROM PRODUCT;				
	View Corre	ct Answer				

	Which command would you use when making corrections to the PRODUCT table?				
Q45		A.	CHANGE PRODUCT SET P_INDATE = '01/18/2004' WHERE P_CODE = '13-Q2/P2';		
		В.	ROLLBACK PRODUCT SET P_INDATE = '01/18/2004' WHERE P_CODE = '13-Q2/P2';		
		C.	EDIT PRODUCT SET P_INDATE = '01/18/2004' WHERE P_CODE = '13-Q2/P2';		
		D.	UPDATE PRODUCT SET P_INDATE = '01/18/2004' WHERE P_CODE = '13-Q2/P2';		
	<u>View Correct Answer</u>				

Q46	Which command would be used to delete the table row where the P_Code = '2238/QPD'?					
		A.	DELETE FROM PRODUCT WHERE P_CODE = '2238/QPD';			
		В.	REMOVE FROM PRODUCT WHERE P_CODE = '2238/QPD';			
		c.	ERASE FROM PRODUCT WHERE P_CODE = '2238/QPD';			
		D.	ROLLBACK FROM PRODUCT WHERE P_CODE = '2238/QPD';			
	View (Correc	<u>ct Answer</u>			

	Which	Which command is used to select partial table contents?					
Q47		A.	SELECT <column(s)> FROM <table name=""> WHERE <item>;</item></table></column(s)>				
		В.	LIST <column(s)> FROM <table name=""> WHERE <conditions>;</conditions></table></column(s)>				
		C.	SELECT <column(s)> FROM <table name=""> WHERE <conditions>;</conditions></table></column(s)>				
		D.	LIST <column(s)> FROM <table name=""> WHERE <item>;</item></table></column(s)>				
	<u>View Correct Answer</u>						

	Which query will output the table contents when the value of V_CODE is less than							
	or equ	or equal to 21344?						
Q48		Α.	SELECT P_DESCRIPT, P_INDATE, P_PRICE, V_CODE FROM PRODUCT WHERE V_CODE <> 21344;					
		В.	SELECT P_DESCRIPT, P_INDATE, P_PRICE, V_CODE FROM PRODUCT WHERE V_CODE <= 21344;					
		C.	SELECT P_DESCRIPT, P_INDATE, P_PRICE, V_CODE FROM PRODUCT WHERE V_CODE => 21344;					
		D.	SELECT P_DESCRIPT, P_INDATE, P_PRICE, V_CODE FROM PRODUCT WHERE V_CODE = 21344;					
	View Correct Answer							

	Which query will list all the rows in which the inventory stock dates occur on or after January 20, 2006?					
		A.	SELECT P_DESCRIPT, P_QOH, P_MIN, P_PRICE, P_INDATE FROM PRODUCT WHERE P_INDICATE >= '2006-01-20'			
Q49		В.	SELECT P_DESCRIPT, P_QOH, P_MIN, P_PRICE, P_INDATE FROM PRODUCT WHERE P_INDICATE >= #01/20/2004#			
		C.	SELECT P_DESCRIPT, P_QOH, P_MIN, P_PRICE, P_INDATE FROM PRODUCT WHERE P_INDICATE >= '20-JAN-2004'			
		D.	SELECT P_DESCRIPT, P_QOH, P_MIN, P_PRICE, P_INDATE FROM PRODUCT WHERE P_INDICATE >= {01-20-2004}			
	<u>View Correct Answer</u>					

			SQL syntax requirement to list the table contents for either V_CODE = CODE = 24288?	
Q50		A.	SELECT P_DESCRIPT, P_INDATE, P_PRICE, V_CODE FROM PRODUCT WHERE V_CODE = 21344 OR V_CODE <= 24288	
		В.	SELECT P_DESCRIPT, P_INDATE, P_PRICE, V_CODE FROM PRODUCT WHERE V_CODE = 21344 OR V_CODE => 24288	
		C.	SELECT P_DESCRIPT, P_INDATE, P_PRICE, V_CODE FROM PRODUCT WHERE V_CODE = 21344 OR V_CODE > 24288	
		D.	SELECT P_DESCRIPT, P_INDATE, P_PRICE, V_CODE FROM PRODUCT WHERE V_CODE = 21344 OR V_CODE = 24288	
	<u>View Correct Answer</u>			

	PROD	UCT t	command to join the P_DESCRIPT and P_PRICE fields from the table and the V_NAME, V_AREACODE, V_PHONE, and V_CONTACT the VENDOR table where the value of V_CODE match?					
		A.	SELECT P_DESCRIPT, P_PRICE, V_NAME, V_CONTACT, V_AREACODE, V_PHONE FROM PRODUCT, VENDOR WHERE PRODUCT.V_CODE <> VENDOR.V_CODE;					
Q51		В.	SELECT P_DESCRIPT, P_PRICE, V_NAME, V_CONTACT, V_AREACODE, V_PHONE FROM PRODUCT, VENDOR WHERE PRODUCT.V_CODE = VENDOR.V_CODE;					
		c.	SELECT P_DESCRIPT, P_PRICE, V_NAME, V_CONTACT, V_AREACODE, V_PHONE FROM PRODUCT, VENDOR WHERE PRODUCT.V_CODE <= VENDOR.V_CODE;					
		D.	SELECT P_DESCRIPT, P_PRICE, V_NAME, V_CONTACT, V_AREACODE, V_PHONE FROM PRODUCT, VENDOR WHERE PRODUCT.V_CODE => VENDOR.V_CODE;					
	View (View Correct Answer						
	_		the use of special operators in conjunction with the WHERE clause. A					
	specia	special operator used to check for similar character strings is □ A. BETWEEN						
Q52			IS NULL					
Q 02		C.	LIKE					
		D.	IN					
	<u>View (</u>	<u>View Correct Answer</u>						
	A tabl	e can	be deleted from the database by using the command.					
		A.	DROP					
Q53		В.	DELETE					
		C.	MODIFY					
		Ь	LDVCL					
	View	D.	ERASE ct Answer					

	UPDATE tal	olename					
	[WHERE conditionlist];						
	□ A.	SET columnname = expression					
Q54		columnname = expression					
		expression = columnname					
	□ D.	LET columnname = expression					
	View Corre	ct Answer					
	A join	returns rows with matching values and includes all rows from both					
	tables (T1 a	nd T2) with unmatched values.					
	□ A.	natural					
Q55	□ B.	cross					
	□ C .	full outer					
	□ D.	left outer					
	<u>View Correct Answer</u>						
	During whice	ch step in the extract, transform, load (ETL) process are raw data sets					
	aggregated?						
	□ A.	Transformation					
Q56	□ B.	Extraction					
	□ C .	Loading					
	□ D.	Denormalization					
	View Corre	<u>ct Answer</u>					
	Which is ar	important issue associated with the loading component of extract,					
	transform,	load (ETL)?					
	□ A.	Mapping keys from one system to another.					
Q57	□ B.	Monitor refreshing volume and frequency.					
	□ C .	Determining the content of the data.					
	□ D.	Denormalizing and renormalizing data.					
	View Corre	ct Answer					

			[Teachers			
			[PK	TeacherID			
					FirstName LastName Campus Address City State Country PostalCode			
			Use this fig	gure	to answer q	uestion 58		
					_	one campus. The address in		
	the tab	ole is t	the address for the ca	mpu	is where the	teacher teaches.		
Q58		_	ge would you need to r n (3NF)?	nake	e to normaliz	ze the database to the third		
		A.	Combine the FirstNa column.	me	and LastNar	me columns into a single		
		В.	Combine the Campu columns into a single			, State, Country, and PostalCode		
		C.	Create a separate table for campus address information. Use the Campus as the primary key. Add a TeacherID column to the table and relate it to the Teacher ID column in the Teachers table.					
		D.	•	ary k	cey for the ta	address information. Use ble. Create a foreign key in the o the campus.		
	View C	Correc	et Answer					

Which statement will remove all rows from the Materials table that have a Status value of 'Obsolete' but do not have a value for the VendorID column? **DELETE Materials** Α. WHERE Status = 'Obsolete' OR VendorID IS NULL **DELETE FROM Materials** В. WHERE Status = 'Obsolete' AND VendorID IS NULL **Q59** DELETE MaterialID, Description, Status, VendorID **FROM Materials** C. WHERE Status = 'Obsolete' AND VendorID IS NULL **DELETE FROM Materials** WHERE Status = 'Obsolete' D. WHERE VendorID IS NULL View Correct Answer

Column Name	Data Type	Allow Nulls
StudentID	nchar(10)	
Test	int	
Date	datetime	
Score	int	V
InstructorID	nchar(10)	V

The table above has the following characteristics:

- Each student has a unique StudentID that references the Students table.
- A specific test can be taken more than once.

Q60

- Each instructor has a unique InstructorID that references the Instructors table
- Each student may take multiple tests on the same date.
- Each student may take tests on multiple dates.

What column or columns should you use for the primary key?

- StudentID, Date
 - StudentID, Test, Date, InstructorID
- StudentID, Test, and Date C.
- D. Test

View Correct Answer

Course					
PK	CourseID				
	CourseName StartDate EndDate				

Use this figure to answer question 61

Scenario: You are creating a relational database to store information about instructors and the courses that each instructor teaches. Each course is taught by a single instructor. You have created an Instructor table and a Course table as shown above. You need to create a relationship between the Instructor table and the Course table. You need to keep duplicate data to a minimum.

How would you do this?

Q61

- A. Create a new column in the Instructor table.
- ☐ **B.** Create new columns in the Instructors table for each course taught.
- ☐ **C.** Create a new table that includes two columns.
- ☐ **D.** Create a new column in the Course table

View Correct Answer

000	Which of the following is structured data?							
		Α.	Images					
		В.	Email attachments					
Q62		C.	Records in a database					
		D.	Audio/Video					
	View Correct Answer							

	Scena	ario: /	Agents at the NWREA are assigned as a mentor to one other agent.							
	Each N	NWRE	A mentor can only work with one agent at a time. Further, each agent							
	is only mentored by one PNREA agent. However, while being mentored is require									
	being	a mer	ntor is not.							
Q64	Which	kind	of relationship does the diagram depict?							
,		A.	Unary one-to-many							
		В.	Binary many-to-many							
		C.	Unary one-to-one							
		D.	Binary one-to-many							
	View C	Correc	<u>ct Answer</u>							

	Registration	Registration	Student	Course 1	Course 2	Course 3	Course 4
	ID	Date	ID				
	245	10/1/16	101	C4.7F	C170	C103	6300
	215	10/1/16	101	C175	C170	C192	C200
Q66		l lea t	his figure t	o answer (nuestion (36	
			ilio liguio t	o answer	question	,	
	What form is	this table in?					
	□ A.	Unnormalized	d				
	□ B.	1NF					
	□ C.	2NF					
	□ D.	3NF					
	View Correct	Answer					

	tration D	Registration Date	Volunteer ID	Name	Address	City, State, Zip Code	Activity ID 1	Activity Name 1	Activity ID 2	Activity Name 2	Activity ID 3	Activity Name 3
	1	1/26/2016	101	Mary Nguyen	123 Appletree Lane	Seattle, WA 98111	1	Community Park Cleanup	4	Soup Kitchen	23	Community Garden Preparation
What	Use this figure to answer question 67 What form is this table in?											
1 ,		A.	Unno	rmaliz	zed							
		В.	1NF									
		В. С.	1NF 2NF									

		Activity	Activity Name	Date	Time	Location	Number of	Coordinator	Coordinator	Coordinator		
		ID	Activity Name	Date	lime	Location	hours	ID	Name	Phone		
										Number		
			Community	2/13/16	10am	Clover			George Prasad	(253) 555-		
		1	Park Cleanup			Community Park	2	32		1111		
			Soup Kitchen	2/15/16	2pm	Jasmine			Alison Chang	(206) 555-		
		4				Community Center	3	11		5353		
ı			Community	4/20/16	10am	Clover			George Prasad	(253) 555-		
Q68		23	Garden Preparation			Community Park	4	32		1111		
	Use this figure to answer question 68											
	Wr	at for	m is this ta	ble in?								
		A	. Unnorr	nalized								
		В.	. 1NF									
		C	. 2NF									
İ		D.	. 3NF									
	Vie	w Cor	rect Answe	er								

Invoice	Item	Date	Patron	Last Name	Item Name	Item	Number	
Number	Number		Number			Price	of Pounds	
1	NB01	2016-01-05	101	Wu	Nature Blends	8.00	20	
					Dog Food			
1	NB02	2016-01-05	101	Wu	Nature Blends	10.00	5	
					Dog Treats			
1	NB03	2016-01-05	101	Wu	Nature Blends	12.50	30	
					Dental Chews			
1	NB04	2016-01-05	101	Wu	Nature Blends	22.00	5	
					Vitamins			
2	NB04	2016-03-05	193	Jones	Nature Blends	22.00	2	
					Vitamins			
Use this figure to answer question 65 /hat form is this table in?								
_ <i> </i>	\. Unr	normalized	d					
E	3. 1NF	=						

Q69

D. 3NF

View Correct Answer

ANSWER KEY

*Click the number in the Q column to return to the question.

Q	Α	Mark Correct	Explanation
1	С		A set of connected fields in a table make up a row, and that complete row is referred to as a record .
2	С		Data based reports from a database are generated using analytics tools rather than DBMS.
3	В		A video itself is not an example of structured data, but various fields describing the video would be.
<u>4</u>	В		Data by itself cannot tell us much, but data connected in a logical way can produce information which can be acted on.
<u>5</u>	A		The term <i>intersection data</i> refers to data which can be used to connect tables which do not share common fields by containing fields that are common to both other tables .
<u>6</u>	В		Since the outer icon on both sides of the line representing the relationship is a "crow's foot" and the relationship includes two entities, the relationship would be <i>binary many-to-many</i> .
7	С		Since the line representing the relationship has 2 single marks on the item side of the diagram, the item has both a minimum and maximum of one in the relationship.
8	В		Since there can only be one owner per pet and a pet owner can have many pets, the relationship is <i>one-to-many</i> .
9	Α		zyBooks <u>Link</u>
<u>10</u>	С		Modality is a description of the minimum number of values on one side of a relationship. zyBooks <u>Link</u>
<u>11</u>	D		Minimum and At Least are synonyms in questions 10 & 11. zyBooks Link
<u>12</u>	A		If you think about a real artist, Da Vinci produced several works of art. The relationship between him and his paintings is 1:M (single artist, several works).
<u>13</u>	Α		Entity Integrity: This rule proclaims that each row in a table must contain some unique data. See additional material for integrity rules here.

<u>14</u>	С	The reference between a primary and foreign key is how tables in a database are connected and can ensure that changes in one area of the database can be propagated to others.
<u>15</u>	В	The two-dimensions we are referring to in this context are the columns and rows (or X and Y axis if you are thinking mathematically).
<u>16</u>	С	Review components of a Relation Schema here.
<u>17</u>	С	ORDER BY applies sorting to your statement's <i>output</i> . zyBooks <u>Link</u>
<u>18</u>	D	Rules for a primary key are that they are Unique and Not Null. zyBooks <u>Link</u>
<u>19</u>	В	Common attributes are properties or characteristics (i.e. fields) shared by two or more tables. Read more on attributes here.
20	С	The Join clause facilitates the connection of two table through identification of a common attribute. zyBooks Link
21	Α	See explanation for question 18.
22	С	The reference of a foreign key in one table to the primary key in another links those tables together. zyBooks Link
23	A	Data redundancy creates more opportunity to introduce errors into the data base, increased storage needs, and reduces query performance. zyBooks Link
24	Α	Review Superkeys <u>here</u> .
<u>25</u>	D	Foreign keys must include a reference to another table's primary key. zyBooks Link
<u>26</u>	D	The conceptual model is developed during the Analysis Phase of database design. zyBooks Link
27	В	Derived attributes are calculated using stored values rather than stored themselves. Read more on attributes <u>here</u> .
28	В	Read more about Entity-Relationship models in zyBooks. Link

29	С	In a relational model, attribute is the formal term for a column (<u>link</u>), and a composite consists of multiple columns. zyBooks <u>Link</u>
30	В	An Atomic Attribute is another term for Simple Attribute, which refers to a single value and cannot be broken down further. See more about atomic attributes here .
<u>31</u>	A	Read more about Dependent and Independent Entities <u>here</u> .
32	С	Unary means 1, Binary means 2, and Ternary means 3 , which is also how many entities exist in each type of relationship. zyBooks <u>Link</u>
33	A	A domain is a collection of rules that describe available values for a field type. Read more about attribute domains <u>here</u> .
<u>34</u>	O	The underlined values represent the two columns in a <i>Composite</i> Primary Key for this table. Read more about MySQ table descriptions here.
<u>35</u>	Α	1NF has the fewest requirements and is the most basic level of normalization. See additional resources on Normalization here.
<u>36</u>	С	2NF is a more strict form of normalization than 1NF. See additional resources on Normalization <u>here</u> .
<u>37</u>	D	Data redundancy can result in the same data needing to be updated in multiple locations, introducing more opportunity to violate data integrity. zyBooks Link
38	D	Normal forms are rules for designing tables with less redundancy. zyBooks Link
39	В	Partial dependency in a relational database occurs when a non-prime attribute (i.e., not part of any candidate key) is functionally dependent on only a part of the primary key, rather than the entire primary key. zyBooks Link
40	A	PROJ_NUM> PROJ_NAME shows a <i>non-key</i> field dependent on only one of two fields in the table's composite primary key , resulting in a partial dependency. Read more on Partial Dependency here .
41	С	1NF requires each column to have a unique name and each cell to only contain a single value. zyBooks <u>Link</u>

42	A	INSERT INTO is the Data Manipulation Language (DML) clause to add data to a table. zyBooks <u>Link</u>					
43	D	UPDATE is the Data Manipulation Language (DML) clause to modify data in a table. zyBooks Link					
44	В	Using the Wildcard character * in a SELECT statement returns all values that satisfy the conditions of the statement. zyBooks Link					
<u>45</u>	D	<pre>UPDATE TableName SET Column1 = Value1, Column2 = Value2, WHERE condition;</pre>					
<u>46</u>	A	DELETE FROM TableName WHERE condition;					
47	С	SELECT Expression1, Expression2, FROM TableName WHERE Condition;					
<u>48</u>	В	The proper syntax to select the specific values in this question is WHERE V_CODE <= 21344. See a list of SQL operators here.					
49	A	Single quotes are required on dates as the – symbol is a reserved operator for arithmetic functions. See a list of datatypes here.					
<u>50</u>	D	The proper syntax in this question is a combination of both conditions using an OR operator. See a list of SQL operators <u>here</u> .					
<u>51</u>	В	Retrieving matching fields requires an = operator. zyBooks <u>Link</u>					
<u>52</u>	С	The LIKE operator combined with wildcard characters can evaluate string values. zyBooks <u>Link</u>					
<u>53</u>	A	DROP is the Data Definition Language statement to remove a table from the database. zyBooks <u>Link</u>					

<u>54</u>	A	UPDATE is the Data Definition Language statement to change data in a table and requires a SET statement to identify new values. zyBooks Link				
<u>55</u>	С	FULL JOIN is the only join which returns unmatched data from both tables in the statement. zyBooks Link				
<u>56</u>	Α	During the transformation step, a series of rules or functions is applied to the extracted data and can involve transformation such as data summations, data encoding, data merging, data splitting, data calculations, and create of surrogate keys. Read more about the ETL process here.				
57	В	 The loading component of Extract, Transform, Load (ETL) process is centered on moving the transformed data into the data warehouse. The critical issues include the following: Target dependencies, such as where and on how many machines the repository lives, and the specifics of loading data into that platform. Refresh volume and frequency, such as whether the data warehouse is to be loaded on an incremental basis, whether data is forwarded to the repository because of triggered transaction events, or whether all the data is periodically loaded into the warehouse in the form of a full refresh. Read more about the ETL process here. 				
<u>58</u>	D	In the Teachers table the address fields are related to the Campus field instead of the Primary Key TeacherID . Moving those fields to a new table which uses Campus as a primary key and the making the campus field in the Teachers table reference that would results in 3 rd normal form. Read more about normal forms here .				
<u>59</u>	В	When referring to cells that contain no data the proper operator is IS NULL. zyBooks Link				
<u>60</u>	С	Since StudentID and InstructorID are forgeign keys and there are no other unique values in the table it's necessary to combine fields in a way that will return a unique value and constitute a Composite Primary Key. zyBooks Link				

<u>61</u>	D	To connect these tables, including the InstructorID would be a viable foreign key in the Course table. zyBooks Link						
<u>62</u>	C	Structured data is data that has a standardized format and can be effectively processed to generate information. Read more about structured data here.						
<u>63</u>	A	A single table makes this a Unary relationship, and the outer icons on the relationship indicate a max of 1 on one side and a max of Many on the other. Review crow's foot notation here .						
64	С	Because the scenario states that each mentor can only have one agent, and each agent can only have one mentor with both the mentor and agent contained on the same table, the relationship is a Unary one-to-one.						
<u>65</u>	Α	Modality is a description of the minimum number of values on one side of a relationship. zyBooks <u>Link</u>						
<u>66</u>	A	Because this table contains multiple non-unique rows it does not satisfy the criteria for any normal forms. zyBooks Link						
67	A	You can tell that this table has not been normalized at all because there are repeating groups and there is a multivalued field. zyBooks Link Multi-valued field Repeating Group Registration Registration Volunteer ID Name Address City, State, ID 1 Name 1 ID 2 Name 2 ID 3 Name 3 ID 3 Name 3 1 1/26/2016 101 Mary Nguyen Appletree Lane 98111 Community 4 Soup 23 Community Garden Preparation						

<u>68</u>	С	This mu Activity ID 1 Co 4 23 Com		Activity Date Cleanup 2/13/16 Prep 4/20/16	Time 10am – 3pm 2pm – 8pm 10am – 4pm	-	r Center 11 Park 32		Coordinator Phone Number (206) 555-1313 (206) 555-353 (253) 555-1111 (253) 555-1111
<u>69</u>	В	depende Item Nu	encies. mber. I Numbe	Item Na	me and It on Num	tem Price	Item Name Item Name Nature Blends Dog Food Nature Blends	depend	
		1	NB03 NB04	2016-01-05	101	Wu	Dog Treats Nature Blends Dental Chews Nature Blends Vitamins	12.50	30
		2	NB04	2016-03-05	193	Jones	Nature Blends Vitamins	22.00	2

Additional Study Resources

Full SQL Tutorial	Geeks for GeeksW3 Schools
Database Core Concepts	<u>Text</u> material<u>Video</u>
Entity Relationships	 Text material 1 Text material 2 Video 1 Video 2 (WGU Instructor led)
Normal Forms	 <u>Text</u> material <u>Video</u> 1 <u>Video</u> 2 (WGU Instructor led)
Joins	<u>Text</u> Material
Syntax	Flash Cards
Additional Videos	Dr. SoperLinkedIn Learning