True / False

1. Data and information are essentially the same thing.

a. Trueb. False

ANSWER: False DIFFICULTY: Easy

REFERENCES: 1-2 Data versus Information

LEARNING OBJECTIVES: 01.01 - Define the difference between data and information

- 2. Data processing can be as simple as organizing data to reveal patterns.
 - a. True
 - b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 1-2 Data versus Information

LEARNING OBJECTIVES: 01.01 - Define the difference between data and information

- 3. Data is the result of processing raw facts to reveal its meaning.
 - a. True
 - b. False

ANSWER: False DIFFICULTY: Easy

REFERENCES: 1-2 Data versus Information

LEARNING OBJECTIVES: 01.01 - Define the difference between data and information

- 4. When data are entered into a form and saved, they are placed in the underlying database as knowledge.
 - a. True
 - b. False

ANSWER: False
DIFFICULTY: Moderate

REFERENCES: 1-2 Data versus Information

LEARNING OBJECTIVES: 01.01 - Define the difference between data and information

- 5. Data constitute the building blocks of information.
 - a. True
 - b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 1-2 Data versus Information

LEARNING OBJECTIVES: 01.01 - Define the difference between data and information

- 6. Metadata describe the data characteristics and the set of relationships that links the data found within the database.
 - a. True
 - b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 1-3 Introducing the Database

LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

valuable assets for decision making

7. The only way to access the data in a database is through the DBMS.

a. Trueb. False

ANSWER: True

DIFFICULTY: Moderate

REFERENCES: 1-3a Role and Advantages of the DBMS

LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

valuable assets for decision making

8. Database programming languages receive all application requests and translate them into the complex operations required to fulfill those requests.

a. Trueb. False

ANSWER: False
DIFFICULTY: Moderate

REFERENCES: 1-3a Role and Advantages of the DBMS

LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

valuable assets for decision making

9. The DBMS reveals much of the database's internal complexity to the application programs and users.

a. Trueb. False

ANSWER: False
DIFFICULTY: Moderate

REFERENCES: 1-3a Role and Advantages of the DBMS

LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

valuable assets for decision making

10. One disadvantage of the DBMS is that it increases the risk of data security breaches.

a. True

b. False

ANSWER: False DIFFICULTY: Easy

REFERENCES: 1-3a Role and Advantages of the DBMS

LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

valuable assets for decision making

11. An operational database is sometimes referred to as an enterprise database.

a. True

b. False

ANSWER: False DIFFICULTY: Easy

REFERENCES: 1-3b Types of Databases

LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

valuable assets for decision making

- 12. A data warehouse can store data derived from many sources.
 - a. True

b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 1-3b Types of Databases

LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

valuable assets for decision making

- 13. Structure is based on the type of processing to be performed on the data.
 - a. True
 - b. False

ANSWER: True

DIFFICULTY: Moderate

REFERENCES: 1-3b Types of Databases

LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

valuable assets for decision making

- 14. Corporations use only structured data.
 - a. True
 - b. False

ANSWER: False
DIFFICULTY: Moderate

REFERENCES: 1-3b Types of Databases

LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

valuable assets for decision making

- 15. Field refers to a collection of related records.
 - a. True
 - b. False

ANSWER: False DIFFICULTY: Easy

REFERENCES: 1-5b Computerized File Systems

LEARNING OBJECTIVES: 01.04 - See how modern databases evolved from file systems

- 16. Structural dependence exists when it is possible to make changes in the file structure without affecting the application program's ability to access the data.
 - a. True
 - b. False

ANSWER: False

DIFFICULTY: Moderate

REFERENCES: 1-6a Structural and Data Dependence

LEARNING OBJECTIVES: 01.05 - Understand flaws in file system data management

- 17. One disadvantage of a database system over previous data management approaches is increased costs.
 - a. True

b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 1-7c Managing the Database System: A Shift in Focus LEARNING OBJECTIVES: 01.05 - Understand flaws in file system data management

- 18. Data anomaly is defined as the condition in which all of the data in the database are consistent with the real-world events and conditions.
 - a. True

b. False

ANSWER: False DIFFICULTY: Easy

REFERENCES: 1-6b Data Redundancy

LEARNING OBJECTIVES: 01.05 - Understand flaws in file system data management

- 19. An advantage of database systems is that you needn't perform frequent updates and apply latest patches.
 - a. True

b. False

ANSWER: False
DIFFICULTY: Moderate

REFERENCES: 1-7c Managing the Database System: A Shift in Focus

LEARNING OBJECTIVES: 01.06 - Outline the main components of the database system

- 20. One advantage of a database system over previous data management approaches is that the database system is considerably less complex.
 - a. True
 - b. False

ANSWER: False
DIFFICULTY: Moderate

REFERENCES: 1-7c Managing the Database System: A Shift in Focus

LEARNING OBJECTIVES: 01.06 - Outline the main components of the database system

Multiple Choice

21.		1S	the	resul	t o	t revea	lıng	the	meaning	ot	raw	tact	S
-----	--	----	-----	-------	-----	---------	------	-----	---------	----	-----	------	---

a. End-user data b. An encoded sample

c. An encrypted bit d. Information

ANSWER: d
DIFFICULTY: Easy

Chapter 01: Database Systems 1-2 Data versus Information REFERENCES: LEARNING OBJECTIVES: 01.01 - Define the difference between data and information 22. is the body of information and facts about a specific subject. a. Validation b. A format d. A database c. Knowledge ANSWER: c DIFFICULTY: Easy REFERENCES: 1-2 Data versus Information LEARNING OBJECTIVES: 01.01 - Define the difference between data and information 23. Accurate, relevant, and timely information is the key to ... a. data management b. good decision making c. knowledge d. understanding *ANSWER:* DIFFICULTY: Moderate 1-2 Data versus Information REFERENCES: LEARNING OBJECTIVES: 01.01 - Define the difference between data and information 24. End-user data is . a. knowledge about the end users b. raw facts of interest to the end user c. information about a specific subject d. accurate, relevant and timely information ANSWER: DIFFICULTY: Easy REFERENCES: 1-3 Introducing the Database LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making 25. provide a description of the data characteristics and the set of relationships that link the data found within the database. a. Oueries b. End-user data d. Schemas c. Metadata ANSWER: DIFFICULTY: Easy REFERENCES: 1-3 Introducing the Database LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making 26. serve as the intermediary between the user and the database. a. DBMSs b. Metadata c. End-user data d. Programming languages ANSWER: DIFFICULTY: Easy

1-3a Role and Advantages of the DBMS

valuable assets for decision making

LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

REFERENCES:

27. The database structure in	n a DBMS is stored as a
a. single file	b. collection of files
c. set of key/value pairs	d. collection of queries
ANSWER:	b
DIFFICULTY:	Easy
REFERENCES:	1-3a Role and Advantages of the DBMS
LEARNING OBJECTIVES:	01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making
28. A(n) might be wr	itten by a programmer or it might be created through a DBMS utility program.
a. query	b. operating system
c. database managemen	t system d. application
ANSWER:	d
DIFFICULTY:	Easy
REFERENCES:	1-3a Role and Advantages of the DBMS
LEARNING OBJECTIVES:	01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making
	rent versions of the same data appear in different places.
a. Data inconsistency	•
c. Structural dependenc	e d. Conceptual dependence
ANSWER:	a
DIFFICULTY:	Easy
	1-3a Role and Advantages of the DBMS
LEARNING OBJECTIVES:	01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making
30. The response of the DBI	MS to a query is the
a. ad hoc query b	. ad hoc response
c. query result set d	. integrated view of the data
ANSWER:	c
DIFFICULTY:	Easy
REFERENCES:	1-3a Role and Advantages of the DBMS
LEARNING OBJECTIVES:	01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making
	used by an organization and supports many users across many departments.
a. desktop b. work	
*	sactional
ANSWER:	c
DIFFICULTY:	Easy
REFERENCES:	1-3b Types of Databases
LEARNING OBJECTIVES:	01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making

Chapter 01: Database Systems 32. A(n) database supports a relatively small number of users (usually fewer than 50) or a specific department within an organization. b. workgroup a. desktop d. transactional c. enterprise h ANSWER: DIFFICULTY: Easy REFERENCES: 1-3b Types of Databases LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making 33. A workgroup database is a(n) database. b. multiuser a. single-user d. distributed c. desktop ANSWER: b DIFFICULTY: Easy REFERENCES: 1-3b Types of Databases LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making 34. A desktop database is a database. a. single-user b. multiuser c. workgroup d. distributed ANSWER: a DIFFICULTY: Easy 1-3b Types of Databases REFERENCES: LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making 35. A data warehouse contains historical data obtained from the _____. a. operational databases b. desktop database c. enterprise databases d. workgroup databases ANSWER: a DIFFICULTY: Easy REFERENCES: 1-3b Types of Databases LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making 36. data exist in the format in which they were collected. a. Structured b. Semistructured c. Unstructured d. Historical ANSWER: С DIFFICULTY: Easy REFERENCES: 1-3b Types of Databases LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

valuable assets for decision making

37 data exist in a for	mat that does not lend itself to processing that yields information.
	Semistructured
c. Unstructured d. H	Historical
ANSWER:	c
DIFFICULTY:	Easy
REFERENCES:	1-3b Types of Databases
	01.02 - Describe what a database is, the various types of databases, and why they are
	valuable assets for decision making
38 are the result of fe	ormatting disorganized data in order to facilitate storage, use and generation of information.
a. Structured data	b. Raw data
c. Unstructured data	d. Obsolete data
ANSWER:	a
DIFFICULTY:	Easy
REFERENCES:	1-3b Types of Databases
LEARNING OBJECTIVES:	01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making
39. Most data that can be en	countered are best classified as
a. structured b. se	emistructured
c. unstructured d. hi	storical
ANSWER:	b
DIFFICULTY:	Easy
REFERENCES:	1-3b Types of Databases
LEARNING OBJECTIVES:	01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making
	orts the storage and management of XML data.
	multistructured
•	semistructured
ANSWER:	d
DIFFICULTY:	Easy
REFERENCES:	1-3b Types of Databases
LEARNING OBJECTIVES:	01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making
41. The organization of data a. its date of creation	within folders in a manual file system is determined by b. its expected use
c. the title of the docum	nents in the folder d. the data processing specialist
ANSWER:	b
DIFFICULTY:	Moderate
REFERENCES:	1-5a Manual File Systems
LEARNING OBJECTIVES:	01.04 - See how modern databases evolved from file systems
42. A is a logically co	onnected set of one or more fields that describes a person, place, or thing.

c. record	d. file				
ANSWER:		c			
DIFFICULTY:		Easy			
REFERENCES:		1-5b Computerized File	e Systems		
LEARNING OBJE	CTIVES:	01.04 - See how moder	n databases evo	olved from file systems	
43. A is a co	ollection	of related records.			
a. schema	b. field				
c. column	d. file				
ANSWER:		d			
DIFFICULTY:		Easy			
REFERENCES:		1-5b Computerized File	e Systems		
LEARNING OBJE	CTIVES:	01.04 - See how moder	n databases evo	olved from file systems	
44. A is a character a. database	naracter o b. field	r group of characters tha	at has a specific	e meaning.	
c. record	d. file				
ANSWER:		b			
DIFFICULTY:		Easy			
REFERENCES:		1-5b Computerized File	e Systems		
LEARNING OBJE	CTIVES:	01.04 - See how moder	n databases evo	olved from file systems	
a. They provid features.	le enhanc	is true of spreadsheet apped security and robust demanders.	-	b. They do not allow manipulation of data once entered.d. They enhance the user's ability to understand the data.	
ANSWER:		d			
DIFFICULTY:		Moderate			
REFERENCES:		1-5c File System Redux	x: Modern End	-User Productivity	
LEARNING OBJE	CTIVES:	01.04 - See how moder		•	
46. Which of the forbecause they weren a. Data query c. Data diction	n't update b		nere different vo	ersions of the same data are stored at different pl	aces
ANSWER:	J	d			
DIFFICULTY:		Easy			
REFERENCES:		1-6b Data Redundancy			
	CTIVES:	01.05 - Understand flav		n data management	
	ays yield	ble if: s consistent results. rom trusted sources.		not be changed or manipulated. tored in different places within the database.	
ANSWER:	viameu 1		u. me uata 18 81	tored in different places within the database.	
AINONEIL.		a			

DIFFICULTY:	Easy
REFERENCES:	1-6b Data Redundancy
LEARNING OBJECTIVES:	01.05 - Understand flaws in file system data management
48 is defined as the conditions.	condition in which all of the data in the database are consistent with the real-world events and
	Data anomaly
•	Data quality
ANSWER:	a
DIFFICULTY:	Easy
REFERENCES:	1-6b Data Redundancy
	01.05 - Understand flaws in file system data management
49. The term refers to and use of data within a data a. structured data c. management system	b. transaction
ANSWER:	d. database system
DIFFICULTY:	Moderate
REFERENCES:	1-7a The Database System Environment
	01.06 - Outline the main components of the database system
access speed.	vities that make the database execute transactions more efficiently in terms of storage and
_	b. Database design
c. Query access	d. Database management
ANSWER:	a
DIFFICULTY:	Moderate
REFERENCES:	1-7b DBMS Functions
LEARNING OBJECTIVES:	01.06 - Outline the main components of the database system
Completion	
51 is the result of pro	ocessing raw data to reveal its meaning.
ANSWER:	Information
DIFFICULTY:	Easy
REFERENCES:	1-2 Data versus Information
LEARNING OBJECTIVES:	01.01 - Define the difference between data and information
52. To reveal meaning, info	rmation requires
ANSWER:	context
DIFFICULTY:	Easy
REFERENCES:	1-2 Data versus Information
LEARNING OBJECTIVES:	01.01 - Define the difference between data and information
53. Raw data must be prope	rly for storage, processing and presentation.

Chapter 01: Database Systems formatted ANSWER: DIFFICULTY: Easy REFERENCES: 1-2 Data versus Information LEARNING OBJECTIVES: 01.01 - Define the difference between data and information 54. Information is produced by processing _____. ANSWER: data DIFFICULTY: Easy REFERENCES: 1-2 Data versus Information LEARNING OBJECTIVES: 01.01 - Define the difference between data and information is data about data through which the end-user data are integrated and managed. Metadata ANSWER: DIFFICULTY: Easy *REFERENCES*: 1-3 Introducing the Database LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making 56. A(n) is a collection of programs that manages the database structure and controls access to the data stored in the database. ANSWER: DBMS (database management system) database management system (DBMS) database management system **DBMS** DIFFICULTY: Easy REFERENCES: 1-3 Introducing the Database LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making 57. A(n) is a spur-of-the-moment question. ANSWER: ad hoc query DIFFICULTY: Moderate REFERENCES: 1-3a Role and Advantages of the DBMS LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making 58. A(n) is a specific request issued to the DBMS for data manipulation. ANSWER: query DIFFICULTY: Easy REFERENCES: 1-3a Role and Advantages of the DBMS LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making

databases focus primarily on storing data used to generate information required to make tactical or strategic

DIFFICULTY: Easy

Copyright Cengage Learning. Powered by Cognero.

Analytical

decisions.

ANSWER:

REFERENCES: 1-3b Types of Databases LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making 60. is a special language used to represent and manipulate data elements in a textual format. ANSWER: XML (Extensible Markup Language) Extensible Markup Language (XML) Extensible Markup Language **XML** DIFFICULTY: Easy REFERENCES: 1-3b Types of Databases LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are valuable assets for decision making 61. exists when it is possible to make changes in the data storage characteristics without affecting an application program's ability to access data. ANSWER: Data independence DIFFICULTY: Moderate *REFERENCES*: 1-6a Structural and Data Dependence LEARNING OBJECTIVES: 01.05 - Understand flaws in file system data management 62. The term refers to scattered locations storing the same basic data. ANSWER: islands of information DIFFICULTY: Easy REFERENCES: 1-6b Data Redundancy LEARNING OBJECTIVES: 01.05 - Understand flaws in file system data management 63. exists when different and conflicting versions of the same data appear in different places. ANSWER: Data inconsistency DIFFICULTY: Easy REFERENCES: 1-6b Data Redundancy LEARNING OBJECTIVES: 01.05 - Understand flaws in file system data management 64. exists when the same data are stored unnecessarily at different places. ANSWER: Data redundancy DIFFICULTY: Easy *REFERENCES*: 1-6b Data Redundancy LEARNING OBJECTIVES: 01.05 - Understand flaws in file system data management 65. A(n) develops when all required changes in the redundant data are not made successfully. ANSWER: data anomaly anomaly DIFFICULTY: Easy REFERENCES: 1-6c Data Anomalies LEARNING OBJECTIVES: 01.05 - Understand flaws in file system data management 66. The DBMS uses the to look up the required data component structures and relationships, thus relieving

programmers from having to code such complex relationships in each program.

ANSWER: data dictionary

DIFFICULTY: Easy

REFERENCES: 1-7b DBMS Functions

LEARNING OBJECTIVES: 01.06 - Outline the main components of the database system

67. relates to activities that make a database operate more efficiently in terms of storage and access speed.

ANSWER: Performance tuning

DIFFICULTY: Easy

REFERENCES: 1-7b DBMS Functions

LEARNING OBJECTIVES: 01.06 - Outline the main components of the database system

68. Web and mobile technologies that enable "anywhere, anytime, always on" human interactions are forms of ...

ANSWER: social media

DIFFICULTY: Easy

REFERENCES: 1-3b Types of Databases

LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

valuable assets for decision making

69. A database that is created and maintained using services such as Microsoft Azure or Amazon AWS is called a(n)

database.

ANSWER: cloud DIFFICULTY: Easy

REFERENCES: 1-3b Types of Databases

LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

valuable assets for decision making

70. When a database stores the majority of data in RAM rather than in hard disks, it is referred to as a(n) database.

ANSWER: in-memory

DIFFICULTY: Easy

REFERENCES: 1-8 Preparing for Your Database Professional

LEARNING OBJECTIVES: 01.07 - Describe the main functions of a database management system (DBMS)

Essay

71. Describe what metadata are and what value they provide to the database system.

ANSWER: The metadata describe the data characteristics and the set of relationships that links the data

found within the database. For example, the metadata component stores information such as the name of each data element, the type of values (numeric, dates, or text) stored on each data element, and whether the data element can be left empty. The metadata provide information that complements and expands the value and use of the data. In short, metadata present a more complete picture of the data in the database. Given the characteristics of metadata, you

might hear a database described as a "collection of self-describing data."

DIFFICULTY: Moderate

REFERENCES: 1-3 Introducing the Database

LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

valuable assets for decision making

72. What are the advantages of having the DBMS between the end user's applications and the database?

ANSWER: Having a DBMS between the end user's applications and the database offers some important

advantages. First, the DBMS enables the data in the database to be shared among multiple applications or users. Second, the DBMS integrates the many different users' views of the

data into a single all-encompassing data repository.

DIFFICULTY: Moderate

REFERENCES: 1-3a Role and Advantages of the DBMS

LEARNING OBJECTIVES: 01.02 - Describe what a database is, the various types of databases, and why they are

valuable assets for decision making

73. Discuss some considerations when designing a database.

ANSWER:

Proper database design requires the designer to identify precisely the database's expected use. Designing a transactional database emphasizes accurate and consistent data and operational speed. Designing a data warehouse database emphasizes the use of historical and aggregated data. Designing a database to be used in a centralized, single-user environment requires a different approach from that used in the design of a distributed, multiuser database.

Designing appropriate data repositories of integrated information using the two-dimensional table structures found in most databases is a process of decomposition. The integrated data must be decomposed properly into its constituent parts, with each part stored in its own table. Further, the relationships between these tables must be carefully considered and implemented so the integrated view of the data can be re-created later as information for the end user. A well-designed database facilitates data management and generates accurate and valuable information. A poorly designed database is likely to become a breeding ground for difficult-to-trace errors that may lead to bad decision making—and bad decision making can lead to the failure of an organization. Database design is simply too important to be left to luck. That's why college students study database design, why organizations of all types and sizes send personnel to database design seminars, and why database design consultants often make an excellent living.

DIFFICULTY: Moderate

REFERENCES: 1-4 Why Database Design Is Important

LEARNING OBJECTIVES: 01.03 - Explain the importance of database design

74. What are the problems associated with file systems? How do they challenge the types of information that can be created from the data as well as the accuracy of the information?

ANSWER:

The following problems associated with file systems, whether created by DP specialists or through a series of spread-sheets, severely challenge the types of information that can be created from the data as well as the accuracy of the information:

- Lengthy development times. The first and most glaring problem with the file system approach is that even the simplest data-retrieval task requires extensive programming. With the older file systems, programmers had to specify what must be done and how to do it.
- Difficulty of getting quick answers. The need to write programs to produce even the simplest reports makes ad hoc queries impossible. Harried DP specialists who worked with mature file systems often received numerous requests for new reports. They were often forced to say that the report will be ready "next week" or even "next month." If you need the information now, getting it next week or next month will not serve your information needs.
- Complex system administration. System administration becomes more difficult as the

number of files in the system expands. Even a simple file system with a few files requires creating and maintaining several file management programs. Each file must have its own file management programs that allow the user to add, modify, and delete records; to list the file contents; and to generate reports. Because ad hoc queries are not possible, the file reporting programs can multiply quickly. The problem is compounded by the fact that each department in the organization "owns" its data by creating its own files.

- Lack of security and limited data sharing. Another fault of a file system data repository is a lack of security and limited data sharing. Data sharing and security are closely related. Sharing data among multiple geographically dispersed users introduces a lot of security risks. In terms of spreadsheet data, while many spreadsheet programs provide rudimentary security options, they are not always used, and even when they are, they are insufficient for robust data sharing among users. In terms of creating data management and reporting programs, security and data-sharing features are difficult to program and consequently are often omitted from a file system environment. Such features include effective password protection, the ability to lock out parts of files or parts of the system itself, and other measures designed to safeguard data confidentiality. Even when an attempt is made to improve system and data security, the security devices tend to be limited in scope and effectiveness.
- Extensive programming. Making changes to an existing file structure can be difficult in a file system environment.

DIFFICULTY: Moderate

REFERENCES: 1-6 Problems with File System Data Processing

LEARNING OBJECTIVES: 01.05 - Understand flaws in file system data management

75. Discuss any three functions performed by the DBMS that guarantee the integrity and consistency of the data in the database.

ANSWER: (answers may vary)

- Data dictionary management. The DBMS stores definitions of the data elements and their relationships (metadata) in a data dictionary. In turn, all programs that access the data in the database work through the DBMS. The DBMS uses the data dictionary to look up the required data component structures and relationships, thus relieving you from having to code such complex relationships in each program. Additionally, any changes made in a database structure are automatically recorded in the data dictionary, thereby freeing you from having to modify all of the programs that access the changed structure. In other words, the DBMS provides data abstraction, and it removes structural and data dependence from the system.
- Pata storage management. The DBMS creates and manages the complex structures required for data stor-age, thus relieving you from the difficult task of defining and programming the physical data characteristics. A modern DBMS provides storage not only for the data but for related data-entry forms or screen definitions, report definitions, data validation rules, procedural code, structures to handle video and picture formats, and so on. Data storage management is also important for database performance tuning. Performance tuning relates to the activities that make the database perform more efficiently in terms of storage and access speed. Although the user sees the database as a single data storage unit, the DBMS actually stores the database in multiple physical data files. Such data files may even be stored on different storage media. Therefore, the DBMS doesn't have to wait for one disk request to finish before the next one starts. In other words, the DBMS can fulfill database requests concurrently.

- Data transformation and presentation. The DBMS transforms entered data to
 conform to required data structures. The DBMS relieves you of the chore of
 distinguishing between the logical data format and the physical data format. That is,
 the DBMS formats the physically retrieved data to make it conform to the user's
 logical expectations.
- Security management. The DBMS creates a security system that enforces user security and data privacy. Security rules determine which users can access the database, which data items each user can access, and which data operations (read, add, delete, or modify) the user can perform. This is especially important in multiuser database systems.

DIFFICULTY: Moderate

REFERENCES: 1-7b DBMS Functions

LEARNING OBJECTIVES: 01.07 - Describe the main functions of a database management system (DBMS)

True / False

1. A data model is usually graphical.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-1 Data Modeling and Data Models

LEARNING OBJECTIVES: 02.01 - Discuss data modeling and why data models are important

2. An implementation-ready data model needn't necessarily contain enforceable rules to guarantee the integrity of the data.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate

REFERENCES: 2-1 Data Modeling and Data Models

LEARNING OBJECTIVES: 02.01 - Discuss data modeling and why data models are important

3. An implementation-ready data model should contain a description of the data structure that will store the end-user data.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-1 Data Modeling and Data Models

LEARNING OBJECTIVES: 02.01 - Discuss data modeling and why data models are important

4. Within the database environment, a data model represents data structures with the purpose of supporting a specific problem domain.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-1 Data Modeling and Data Models

LEARNING OBJECTIVES: 02.01 - Discuss data modeling and why data models are important

5. Even when a good database blueprint is available, an applications programmer's view of the data should match that of the manager and the end user.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate

REFERENCES: 2-2 The Importance of Data Models

LEARNING OBJECTIVES: 02.01 - Discuss data modeling and why data models are important

6. In the context of data models, an entity is a person, place, thing, or event about which data will be collected and stored.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-3 Data Model Basic Building Blocks

LEARNING OBJECTIVES: 02.02 - Describe the basic data-modeling building blocks

7. Database designers determine the data and information that yield the required understanding of the entire business.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy REFERENCES: 2-4 Business Rules

LEARNING OBJECTIVES: 02.03 - Define what business rules are and how they influence database design

- 8. Business rules apply to businesses and government groups, but not to other types of organizations such as religious groups or research laboratories.
 - a. True
 - b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate REFERENCES: 2-4 Business Rules

LEARNING OBJECTIVES: 02.03 - Define what business rules are and how they influence database design

- 9. Business rules must be rendered in writing.
 - a. True
 - b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 2-4 Business Rules

LEARNING OBJECTIVES: 02.03 - Define what business rules are and how they influence database design

- 10. A disadvantage of the relational database management system (RDBMS) is its inability to hide the complexities of the relational model from the user.
 - a. True
 - b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate

REFERENCES: 2-5b The Relational Model

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

- 11. In an SQL-based relational database, each table is dependent on every other table.
 - a. True
 - b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-5b The Relational Model

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

12. In an SQL-based relational database, rows in different tables are related based on common values in common attributes.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-5b The Relational Model

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

13. Each row in the relational table is known as an entity instance or entity occurrence in the ER model.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-5c The Entity Relationship Model

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

14. M:N relationships are not appropriate in a relational model.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-5c The Entity Relationship Model

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

15. In Chen notation, entities and relationships have to be oriented horizontally; not vertically.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-5c The Entity Relationship Model

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

16. Today, most relational database products can be classified as object/relational.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-5e Object/Relational and XML

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

17. The network model has structural level dependence.

a. True			
b. False			
ANSWER:	True		
DIFFICULTY:	Difficulty: Easy		
REFERENCES:	2-5g Data Models: A Summary		
LEARNING OBJECTIVES:	02.04 - Understand how the major data models evolved		
18. The external model is th a. True b. False	e representation of the database as "seen" by the DBMS.		
ANSWER:	False		
DIFFICULTY:	Difficulty: Easy		
REFERENCES:	2-6a The External Model		
LEARNING OBJECTIVES:	02.06 - Explain how data models can be classified by their level of abstraction		
19. The hierarchical model is a. True b. False	s software-independent.		
ANSWER:	False		
DIFFICULTY:	Difficulty: Easy		
REFERENCES:	2-6 Degrees of Data Abstraction		
	02.06 - Explain how data models can be classified by their level of abstraction		
20. The relational model is l a. True b. False	hardware-dependent and software-independent.		
ANSWER:	False		
DIFFICULTY:	Difficulty: Easy		
REFERENCES:	2-6 Degrees of Data Abstraction		
LEARNING OBJECTIVES:	02.06 - Explain how data models can be classified by their level of abstraction		
Multiple Choice			
21. A(n)'s main func a. node b. entity c. model d. database	tion is to help one understand the complexities of the real-world environment.		
ANSWER:	c		
DIFFICULTY:	Difficulty: Easy		
REFERENCES:	2-1 Data Modeling and Data Models		
	02.01 - Discuss data modeling and why data models are important		
	about which data are to be collected and stored.		
	enstraint		
•			
ANSWER:	b		

DIFFICULTY: Difficulty: Easy REFERENCES: 2-3 Data Model Basic Building Blocks LEARNING OBJECTIVES: 02.02 - Describe the basic data-modeling building blocks 23. A(n) represents a particular type of object in the real world. a. attribute b. entity c. relationship d. node ANSWER: DIFFICULTY: Difficulty: Easy 2-3 Data Model Basic Building Blocks REFERENCES: LEARNING OBJECTIVES: 02.02 - Describe the basic data-modeling building blocks 24. A(n) is the equivalent of a field in a file system. b. entity a. attribute c. relationship d. constraint *ANSWER:* DIFFICULTY: Difficulty: Easy REFERENCES: 2-3 Data Model Basic Building Blocks LEARNING OBJECTIVES: 02.02 - Describe the basic data-modeling building blocks 25. A(n) is bidirectional. a. attribute b. entity c. relationship d. constraint ANSWER: DIFFICULTY: Difficulty: Easy *REFERENCES:* 2-3 Data Model Basic Building Blocks LEARNING OBJECTIVES: 02.02 - Describe the basic data-modeling building blocks 26. A(n) is a restriction placed on the data. a. attribute b. entity c. relationship d. constraint ANSWER: DIFFICULTY: Difficulty: Easy *REFERENCES:* 2-3 Data Model Basic Building Blocks LEARNING OBJECTIVES: 02.02 - Describe the basic data-modeling building blocks 27. are important because they help to ensure data integrity. a. Attributes b. Entities c. Relationships d. Constraints *ANSWER:* DIFFICULTY: Difficulty: Easy REFERENCES: 2-3 Data Model Basic Building Blocks LEARNING OBJECTIVES: 02.02 - Describe the basic data-modeling building blocks

28. are normally expressed in the form of rules.

Chapter 02: Data Models

Chapter 02: Data Models a. Attributes b. Entities d. Constraints c. Relationships *ANSWER:* DIFFICULTY: Difficulty: Easy REFERENCES: 2-3 Data Model Basic Building Blocks LEARNING OBJECTIVES: 02.02 - Describe the basic data-modeling building blocks 29. Students and classes have a relationship. a. one-to-one b. one-to-many d. many-to-many c. many-to-one ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 2-3 Data Model Basic Building Blocks LEARNING OBJECTIVES: 02.02 - Describe the basic data-modeling building blocks 30. Which of the following is true of business rules? a. They allow the designer to set company policies with regard to data. b. They allow the designer to develop business processes. c. They can serve as a communication tool between the users and designers. d. They provide a framework for the company's self-actualization. ANSWER: DIFFICULTY: Difficulty: Moderate REFERENCES: 2-4a Discovering Business Rules LEARNING OBJECTIVES: 02.03 - Define what business rules are and how they influence database design 31. A noun in a business rule translates to a(n) in the data model. b. attribute a. entity d. constraint c. relationship ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 2-4b Translating Business Rules into Data Model Components LEARNING OBJECTIVES: 02.03 - Define what business rules are and how they influence database design 32. A verb associating two nouns in a business rule translates to a(n) _____ in the data model. a. entity b. attribute c. relationship d. constraint ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 2-4b Translating Business Rules into Data Model Components LEARNING OBJECTIVES: 02.03 - Define what business rules are and how they influence database design 33. In the model, the basic logical structure is represented as an upside-down tree.

b. network

d. entity relationship

a. hierarchical

c. relational

ANSWER:

DIFFICULTY: Difficulty: Easy REFERENCES: 2-5a Hierarchical and Network Models LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved 34. In the model, each parent can have many children, but each child has only one parent. a. hierarchical b. network c. relational d. entity relationship ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 2-5a Hierarchical and Network Models LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved 35. The hierarchical data model was developed in the _____. b. 1970s a. 1960s c. 1980s d. 1990s ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 2-5a Hierarchical and Network Models LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved model, the user perceives the database as a collection of records in 1:M relationships, where each record can have more than one parent. a. hierarchical b. network c. object-oriented d. entity relationship ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 2-5a Hierarchical and Network Models LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved 37. The object-oriented data model was developed in the _____. a. 1960s b. 1970s d. 1990s c. 1980s ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 2-5a Hierarchical and Network Models LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved 38. VMS/VSAM is an example of the . . a. hierarchical model b. file system data model c. relational data model d. XML data model ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 2-5a Hierarchical and Network Models

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

Chapter 02: Data Models

39. Oracle 12c, MS SQL Se a. hierarchical b. fi	erver, and Tamino are examples of data models.
	•
c. relational d. X	·
ANSWER:	d Differential France
DIFFICULTY:	Difficulty: Easy
REFERENCES:	
LEARNING OBJECTIVES:	02.04 - Understand how the major data models evolved
40. MySQL is an example of	of the .
a. hierarchical model	b. file system data model
c. relational data mode	d. XML data model
ANSWER:	c
DIFFICULTY:	Difficulty: Easy
REFERENCES:	2-5b The Relational Model
LEARNING OBJECTIVES:	02.04 - Understand how the major data models evolved
41. A(n) enables a da	atabase administrator to describe schema components.
	anguage (XML) b. data definition language (DDL)
c. unified modeling lan	nguage (UML) d. query language
ANSWER:	b
DIFFICULTY:	Difficulty: Easy
REFERENCES:	2-5a Hierarchical and Network Models
LEARNING OBJECTIVES:	02.04 - Understand how the major data models evolved
42. The relational data mod	lel was developed in the
a. 1960s b. 1970s	
c. 1980s d. 1990s	
ANSWER:	b
DIFFICULTY:	Difficulty: Easy
REFERENCES:	2-5b The Relational Model
LEARNING OBJECTIVES:	02.04 - Understand how the major data models evolved
43. The model was describing them with text.	developed to allow designers to use a graphical tool to examine structures rather that
a. hierarchical	o. network
c. object-oriented	l. entity relationship
ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	2-5c The Entity Relationship Model
LEARNING OBJECTIVES:	02.04 - Understand how the major data models evolved
44. A(n) enables a	a database administrator to describe schema components.
a. extensible markup la	anguage (XML) b. data definition language (DDL)
c. unified modeling lan	nguage (UML) d. query language
ANSWER:	b

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-5a Hierarchical and Network Models

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

45. The model uses the term connectivity to label the relationship types.

a. relational b. network

c. object-oriented d. entity relationship

ANSWER: d

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-5c The Entity Relationship Model

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

46. The data model is said to be a semantic data model.

a. relational b. network

c. object-oriented d. entity relationship

ANSWER:

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-5d The Object-Oriented Model

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

47. The data model uses the concept of inheritance.

a. relational b. network

c. object-oriented d. entity relationship

ANSWER: c

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-5d The Object-Oriented Model

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

48. Which of the following types of HDFS nodes stores all the metadata about a file system?

a. Data nodeb. Client nodec. Name noded. Map node

ANSWER: c

DIFFICULTY: Difficulty: Moderate

REFERENCES: 2-5f Emerging Data Models: Big Data and NoSQL

LEARNING OBJECTIVES: 02.05 - List emerging alternative data models and the needs they fulfill

49. Which of the following is true of NoSQL databases?

a. They do not support distributed database architectures.

b. They are not based on the relational model.

d. They do not support very large amounts of

performance. sparse data.

ANSWER: b

DIFFICULTY: Difficulty: Moderate

REFERENCES: 2-5f Emerging Data Models: Big Data and NoSQL

c. They are geared toward transaction consistency rather than

LEARNING OBJECTIVES: 02.05 - List emerging alternative data models and the needs they fulfill

Chapter 02: Data Models 50. Which of the following types of HDFS nodes acts as the interface between the user application and the HDFS? a. Data node b. Client node c. Name node d. Map node ANSWER: b Difficulty: Easy DIFFICULTY: REFERENCES: 2-5f Emerging Data Models: Big Data and NoSQL LEARNING OBJECTIVES: 02.05 - List emerging alternative data models and the needs they fulfill Completion 51. A(n) is a relatively simple representation of more complex real-world data structures. ANSWER: data model DIFFICULTY: Difficulty: Easy REFERENCES: 2-1 Data Modeling and Data Models LEARNING OBJECTIVES: 02.01 - Discuss data modeling and why data models are important 52. A(n) is a brief, precise, and unambiguous description of a policy, procedure, or principle within a specific organization. ANSWER: business rule DIFFICULTY: Difficulty: Easy REFERENCES: 2-4 Business Rules LEARNING OBJECTIVES: 02.03 - Define what business rules are and how they influence database design 53. A(n) in a hierarchical model is the equivalent of a record in a file system. ANSWER: segment DIFFICULTY: Difficulty: Easy REFERENCES: 2-5 The Evolution of Data Models LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved 54. A(n) is the conceptual organization of an entire database as viewed by a database administrator. ANSWER: schema DIFFICULTY: Difficulty: Easy REFERENCES: 2-5a Hierarchical and Network Models LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved 55. A(n) defines the environment in which data can be managed and is used to work with the data in the database. ANSWER: data manipulation language (DML) DIFFICULTY: Difficulty: Easy REFERENCES: 2-5a Hierarchical and Network Models LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

56. The relational model's foundation is a mathematical concept known as a(n) _____.

ANSWER: relation

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-5b The Relational Model

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

57. Each row in a relation is called a(n) . ANSWER: tuple DIFFICULTY: Difficulty: Easy REFERENCES: 2-5b The Relational Model LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved 58. Each column in a relation represents a(n) . *ANSWER:* attribute DIFFICULTY: Difficulty: Easy REFERENCES: 2-5b The Relational Model LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved 59. Each row in the relational table is known as a(n) . ANSWER: entity instance DIFFICULTY: Difficulty: Easy 2-5c The Entity Relationship Model REFERENCES: LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved 60. In , a three-pronged symbol represents the "many" side of the relationship. *ANSWER:* Crow's Foot notation DIFFICULTY: Difficulty: Easy REFERENCES: 2-5c The Entity Relationship Model LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved 61. A(n) is a collection of similar objects with a shared structure and behavior. ANSWER: class DIFFICULTY: Difficulty: Easy 2-5d The Object-Oriented Model REFERENCES: LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved 62. In object-oriented terms, a(n) defines an object's behavior. ANSWER: method Difficulty: Easy DIFFICULTY: REFERENCES: 2-5d The Object-Oriented Model LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved 63. is a language based on OO concepts that describes a set of diagrams and symbols used to graphically model a system. ANSWER: UML (Unified Modeling Language)

Unified Modeling Language (UML)

Unified Modeling Language

UML

DIFFICULTY: Difficulty: Easy

REFERENCES: 2-5d The Object-Oriented Model

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

64. The term is used DBMS.	to refer to the task of creating a conceptual data model that could be implemented in any
ANSWER:	logical design
DIFFICULTY:	Difficulty: Easy
REFERENCES:	2-6b The Conceptual Model
LEARNING OBJECTIVES:	02.06 - Explain how data models can be classified by their level of abstraction
	entation of a database as "seen" by the DBMS.
ANSWER:	internal model
DIFFICULTY:	Difficulty: Easy
REFERENCES:	2-6c The Internal Model
LEARNING OBJECTIVES:	02.06 - Explain how data models can be classified by their level of abstraction
	f the model is that there is a lack of standards.
ANSWER:	hierarchical
DIFFICULTY:	Easy
REFERENCES:	2-5g Data Models: A Summary
LEARNING OBJECTIVES:	02.04 - Understand how the major data models evolved
67. The model is the	end users' view of the data environment.
ANSWER:	external
DIFFICULTY:	Easy
REFERENCES:	2-6a The External Model
LEARNING OBJECTIVES:	02.06 - Explain how data models can be classified by their level of abstraction
68. An internal refers the chosen database.	s to a specific representation of an internal model, using the database constructs supported by
ANSWER:	schema
DIFFICULTY:	Easy
REFERENCES:	2-6c The Internal Model
LEARNING OBJECTIVES:	02.06 - Explain how data models can be classified by their level of abstraction
69. From a database point o	f view, the collection of data becomes meaningful only when it reflects properly defined
ANSWER:	business rules
DIFFICULTY:	Moderate
REFERENCES:	2-4 Business Rules
LEARNING OBJECTIVES:	02.03 - Define what business rules are and how they influence database design
	ew and better ways to manage large amounts of web- and sensor-generated data and derive ile simultaneously providing high performance and scalability at a reasonable cost is referred
ANSWER:	Big Data
DIFFICULTY:	Easy
REFERENCES:	2-5f Emerging Data Models: Big Data and NoSQL
LEARNING OBJECTIVES:	02.05 - List emerging alternative data models and the needs they fulfill

Essay

71. What components should an implementation-ready data model contain?

ANSWER: An implementation-ready data model should contain at least the following components:

A description of the data structure that will store the end-user data. A set of enforceable rules to guarantee the integrity of the data.

A data manipulation methodology to support the real-world data transformations.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 2-1 Data Modeling and Data Models

LEARNING OBJECTIVES: 02.01 - Discuss data modeling and why data models are important

72. What do business rules require to be effective?

ANSWER: To be effective, business rules must be easy to understand and widely disseminated to ensure

that every person in the organization shares a common interpretation of the rules. Business rules describe, in simple language, the main and distinguishing characteristics of the data as

viewed by the company.

DIFFICULTY: Difficulty: Moderate REFERENCES: 2-4 Business Rules

LEARNING OBJECTIVES: 02.03 - Define what business rules are and how they influence database design

73. What are the sources of business rules, and what is the database designer's role with regard to business rules?

ANSWER: The main sources of business rules are company managers, policy makers, department

The main sources of business rules are company managers, policy makers, department managers, and written documentation such as a company's procedures, standards, and operations manuals. A faster and more direct source of business rules is direct interviews with end users. Unfortunately, because perceptions differ, end users are sometimes a less reliable source when it comes to specifying business rules. For example, a maintenance department mechanic might believe that any mechanic can initiate a maintenance procedure, when actually only mechanics with inspection authorization can perform such a task. Such a distinction might seem trivial, but it can have major legal consequences. Although end users are crucial contributors to the development of business rules, it pays to verify end-user perceptions. Too often, interviews with several people who perform the same job yield very different perceptions of what the job components are. While such a discovery may point to "management problems," that general diagnosis does not help the database designer. The database designer's job is to reconcile such differences and verify the results of the reconciliation to ensure that the business rules are appropriate and accurate.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 2-4a Discovering Business Rules

LEARNING OBJECTIVES: 02.03 - Define what business rules are and how they influence database design

74. Describe the three parts involved in any SQL-based relational database application.

ANSWER: From an end-user perspective, any SQL-based relational database application involves three parts: a user interface, a set of tables stored in the database, and the SQL "engine." Each of

these parts is explained below.

- 1. The end-user interface. Basically, the interface allows the end user to interact with the data (by automatically generating SQL code). Each interface is a product of the software vendor's idea of meaningful interaction with the data. You can also design your own customized interface with the help of application generators that are now standard fare in the database software arena.
- 2. A collection of tables stored in the database. In a relational database, all data are

- perceived to be stored in tables. The tables simply "present" the data to the end user in a way that is easy to understand. Each table is independent. Rows in different tables are related by common values in common attributes.
- 3. SQL engine. Largely hidden from the end user, the SQL engine executes all queries, or data requests. Keep in mind that the SQL engine is part of the DBMS software. The end user uses SQL to create table structures and to perform data access and table maintenance. The SQL engine processes all user requests—largely behind the scenes and without the end user's knowledge. Hence, SQL is said to be a declarative language that tells what must be done but not how.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 2-5b The Relational Model

LEARNING OBJECTIVES: 02.04 - Understand how the major data models evolved

75. Describe the three basic characteristics of Big Data databases.

ANSWER:

Douglas Laney, a data analyst from the Gartner Group, first described the basic characteristics of Big Data databases4: volume, velocity, and variety, or the 3 Vs.

- *Volume* refers to the amounts of data being stored. With the adoption and growth of the Internet and social media, companies have multiplied the ways to reach customers. Over the years, and with the benefit of technological advances, data for millions of e-transactions were being stored daily on company databases. Furthermore, organizations are using multiple technologies to interact with end users
- and those technologies are generating mountains of data. This ever-growing volume of data quickly reached petabytes in size, and it's still growing.
- *Velocity* refers not only to the speed with which data grows but also to the need to process this data quickly in order to generate information and insight. With the advent of the Internet and social media, business response times have shrunk considerably. Organizations need not only to store large volumes of quickly accumulating data but also need to process such data quickly. The velocity of data growth is also due to the increase in the number of different data streams from which data is being piped to the organization (via the web, e-commerce, Tweets, Facebook posts, emails, sensors, GPS, and so on).
- *Variety* refers to the fact that the data being collected comes in multiple different data formats. A great portion of these data comes in formats not suitable to be handled by the typical operational databases based on the relational model.

The 3 Vs framework illustrates what companies now know, that the amount of data being collected in their databases has been growing exponentially in size and complexity.

DIFFICULTY: Moderate

REFERENCES: 2-5f Emerging Data Models: Big Data and NoSQL

LEARNING OBJECTIVES: 02.05 - List emerging alternative data models and the needs they fulfill

True / False

1. The practical significance of taking the logical view of a database is that it serves as a reminder of the simple file concept of data storage.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Moderate

REFERENCES: 3-1 A Logical View of Data

LEARNING OBJECTIVES: 03.01 - Describe the relational database model's logical structure

2. You can think of a table as a persistent representation of a logical relation.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 3-1a Tables and Their Characteristics

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

3. The order of the rows and columns is important to the DBMS.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate

REFERENCES: 3-1a Tables and Their Characteristics

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

4. Character data can contain any character or symbol intended for mathematical manipulation.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 3-1a Tables and Their Characteristics

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

5. Each table in a relational database must have a primary key.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 3-1a Tables and Their Characteristics

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

6. The row's range of permissible values is known as its domain.

a. Trueb. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 3-1a Tables and Their Characteristics

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

7. The idea of determination is unique to the database environment.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate REFERENCES: 3-2a Dependencies

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

8. Only a single attribute, not multiple attributes, can define functional dependence.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy REFERENCES: 3-2a Dependencies

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

9. If the attribute (B) is functionally dependent on a composite key (A) but not on any subset of that composite key, the attribute (B) is fully functionally dependent on (A).

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Moderate REFERENCES: 3-2a Dependencies

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

10. A null is created when you press the Enter key or the Tab key to move to the next entry without making a prior entry of any kind.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 3-2b Types of Keys

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

11. Depending on the sophistication of the application development software, nulls can create problems when functions such as COUNT, AVERAGE, and SUM are used.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 3-2b Types of Keys

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

12. RDBMSs enforce integrity rules automatically.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 3-3 Integrity Rules

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

13. Relational algebra defines the theoretical way of manipulating table contents using relational operators.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 3-4 Relational Algebra

LEARNING OBJECTIVES: 03.03 - Use relational database operators to manipulate relational table contents

14. The SELECT operator yields a vertical subset of a table.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 3-4b Relational Set Operators

LEARNING OBJECTIVES: 03.03 - Use relational database operators to manipulate relational table contents

15. The DIFFERENCE operator subtracts one table from the other.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 3-4b Relational Set Operators

LEARNING OBJECTIVES: 03.03 - Use relational database operators to manipulate relational table contents

16. In a natural join, the column on which the join was made occurs twice in the new table.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 3-4b Relational Set Operators

LEARNING OBJECTIVES: 03.03 - Use relational database operators to manipulate relational table contents

17. The DIVIDE operation uses one single-column table (e.g., column "a") as the divisor and one two-column table (e.g., columns "a" and "b") as the dividend.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 3-4b Relational Set Operators

LEARNING OBJECTIVES: 03.03 - Use relational database operators to manipulate relational table contents

18. A data dictionary is sometimes described as "the database designer's database" because it records the design decisions about tables and their structures.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 3-5 The Data Dictionary and the System Catalog

LEARNING OBJECTIVES: 03.04 - Explain the purpose and components of the data dictionary and system catalog

19. The one-to-many (1:M) relationship is easily implemented in the relational model by putting the foreign key of the "1" side in the table of the "many" side as a primary key.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate

REFERENCES: 3-6a The 1:M Relationship

LEARNING OBJECTIVES: 03.05 - Identify appropriate entities and then the relationships among the entities in the

relational database model

20. As rare as 1:1 relationships should be, certain conditions absolutely require their use.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 3-6b The 1:1 Relationship

LEARNING OBJECTIVES: 03.05 - Identify appropriate entities and then the relationships among the entities in the

relational database model

Multiple Choice

21 logic, used exterverified as either true or f	ensively in mathematics, provides a framework in which an assertion (statement of fact) can be false.
a. Predicate b. D	Patabase
c. Relational d. In	ndex
ANSWER:	a
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-1 A Logical View of Data
LEARNING OBJECTIVE	S: 03.01 - Describe the relational database model's logical structure
22. Each table repr	resents an attribute.
a. column b. re	ow
c. dimension d. v	alue
ANSWER:	a
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-1a Tables and Their Characteristics
LEARNING OBJECTIVE	S: 03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table
23. Date attributes contain a. Epoch b. calen c. Julian d. logica	
ANSWER:	c
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-1a Tables and Their Characteristics
LEARNING OBJECTIVE	S: 03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table
24. In the relational mode identifiable.	el, are important because they are used to ensure that each row in a table is uniquely
a. relations b. key	VS
c. indexes d. log	ical structures
ANSWER:	b
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-2 Keys
LEARNING OBJECTIVE	S: 03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table
25. A is any key th	at uniquely identifies each row.
	special key
c. foreign key d.	candidate key
ANSWER:	a
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-2b Types of Keys
	S: 03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table

26 4 1 1- 1- 1	
a. secondary b. can	cribed as a minimal superkey, a superkey without any unnecessary attributes.
c. primary d. fore	
ANSWER:	b
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-2b Types of Keys
	03.02 - Identify the relational model's basic components and explain the structure, contents,
LEARNING OBJECTIVES.	and characteristics of a relational table
27. A is the primary l	key of one table that has been placed into another table to create a common attribute.
a. superkey b.	composite primary key
c. candidate key d.	foreign key
ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-2b Types of Keys
LEARNING OBJECTIVES:	03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table
28. A key is defined	as a key that is used strictly for data retrieval purposes.
a. lookup b. fore	ign
c. candidate d. seco	ndary
ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-2b Types of Keys
LEARNING OBJECTIVES:	03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table
29. Referential dictat must contain null.	es that the foreign key must contain values that match the primary key in the related table, or
a. integrity b. uniqu	eness
c. model d. attrib	ute
ANSWER:	a
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-3 Integrity Rules
LEARNING OBJECTIVES:	03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table
	s primary key is CUS_CODE. The CUSTOMER primary key column has no null entries, and an example of integrity.
a. entity b. refer	
c. relational d. null	
ANSWER:	a
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	3-3 Integrity Rules
LEARNING OBJECTIVES:	03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table

31. The cons	traint can be placed on a column to ensure that every row in the table has a value for that column.
a. UNIQUE	b. NOT NULL
c. VALUE	d. EMPTY
ANSWER:	b
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-3 Integrity Rules
LEARNING OBJEC	CTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table
32. To be considere JOIN.	d minimally relational, the DBMS must support the key relational operators, PROJECT, and
a. INTERSECT	b. UNION
c. DIFFERENC	CE d. SELECT
ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-4 Relational Algebra
LEARNING OBJEC	CTIVES: 03.03 - Use relational database operators to manipulate relational table contents
a. INTERSECT	wn as RESTRICT, yields values for all rows found in a table that satisfy a given condition. b. UNION c. d. SELECT
ANSWER:	d
	Difficulty: Easy
REFERENCES:	
	CTIVES: 03.03 - Use relational database operators to manipulate relational table contents
34 returns or a. PROJECT	aly the attributes requested, in the order in which they are requested. b. SELECT
	d. DIFFERENCE
ANSWER:	a
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-4b Relational Set Operators
	CTIVES: 03.03 - Use relational database operators to manipulate relational table contents
ANSWER:	ь
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-4b Relational Set Operators
LEARNING OBJEC	CTIVES: 03.03 - Use relational database operators to manipulate relational table contents
36. A(n) join a. attribute	links tables by selecting only the rows with common values in their common attribute(s). b. unique

c. foreign d. natural ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 3-4b Relational Set Operators LEARNING OBJECTIVES: 03.03 - Use relational database operators to manipulate relational table contents are especially useful when you are trying to determine what values in related tables cause referential integrity problems. a. Inner joins b. Outer joins c. Equijoins d. Theta joins ANSWER: b DIFFICULTY: Difficulty: Easy REFERENCES: 3-4b Relational Set Operators LEARNING OBJECTIVES: 03.03 - Use relational database operators to manipulate relational table contents 38. A(n) only returns matched records from the tables that are being joined. a. outer join b. inner join c. equijoin d. theta join ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 3-4b Relational Set Operators LEARNING OBJECTIVES: 03.03 - Use relational database operators to manipulate relational table contents 39. A contains at least all of the attribute names and characteristics for each table in the system. a. data dictionary b. relational schema c. logical schema d. database ANSWER: DIFFICULTY: Difficulty: Easy *REFERENCES*: 3-5 The Data Dictionary and the System Catalog LEARNING OBJECTIVES: 03.04 - Explain the purpose and components of the data dictionary and system catalog 40. The is actually a system-created database whose tables store the user/designer-created database characteristics and contents. b. systematic database a. database tuple c. unique index d. system catalog ANSWER: d DIFFICULTY: Difficulty: Easy REFERENCES: 3-5 The Data Dictionary and the System Catalog LEARNING OBJECTIVES: 03.04 - Explain the purpose and components of the data dictionary and system catalog 41. In a database context, the word indicates the use of the same attribute name to label different attributes. a. redundancy b. homonym c. duplicate d. synonym ANSWER: b DIFFICULTY: Difficulty: Moderate

3-5 The Data Dictionary and the System Catalog REFERENCES: LEARNING OBJECTIVES: 03.04 - Explain the purpose and components of the data dictionary and system catalog 42. In a database context, a(n) indicates the use of different names to describe the same attribute. b. duplicate a. entity c. synonym d. homonym ANSWER: c DIFFICULTY: Difficulty: Easy REFERENCES: 3-5 The Data Dictionary and the System Catalog LEARNING OBJECTIVES: 03.04 - Explain the purpose and components of the data dictionary and system catalog relationship is the "relational model ideal." 43. The a. 1:1 b. 1:M d. M:N c. M:1 *ANSWER:* b DIFFICULTY: Difficulty: Easy REFERENCES: 3-6 Relationships within the Relational Database LEARNING OBJECTIVES: 03.05 - Identify appropriate entities and then the relationships among the entities in the relational database model 44. The relationship should be rare in any relational database design. a. 1:1 b. 1:M c. M:1 d. M:N ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 3-6 Relationships within the Relational Database LEARNING OBJECTIVES: 03.05 - Identify appropriate entities and then the relationships among the entities in the relational database model 45. relationships can be implemented by creating a new entity in 1:M relationships with the original entities. a. 1:N b. M:1 d. 1:1 c. M:N ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 3-6c The M:N Relationship LEARNING OBJECTIVES: 03.05 - Identify appropriate entities and then the relationships among the entities in the relational database model 46. Another name for a composite entity is a(n) entity. a. bridge b. linked d. associative c. directive ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 3-6c The M:N Relationship LEARNING OBJECTIVES: 03.05 - Identify appropriate entities and then the relationships among the entities in the relational database model

47. A(n) is an orderly	arrangement used to logically access rows in a table.
a. primary rule b. sı	uperkey
c. relationship d. ir	ndex
ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-8 Indexes
LEARNING OBJECTIVES:	03.07 - Explain the purpose of indexing in a relational database
48. When you define a table column(s) you declared.	e's primary key, the DBMS automatically creates a(n) index on the primary key
a. key b. compos	site
c. unique d. primary	
ANSWER:	c
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-8 Indexes
	03.07 - Explain the purpose of indexing in a relational database
unaffected when changes ar columns or inserting column	
a. distribution independ	
c. comprehensive data s	
ANSWER:	b
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	3-9 Codd's Relational Database Rules
LEARNING OBJECTIVES:	03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table
	rule of relational databases, if the system supports low-level access to the data, users muse integrity rules of the database. b. information
c. guaranteed access	d. view updating
ANSWER:	a
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	3-9 Codd's Relational Database Rules
LEARNING OBJECTIVES:	03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table
Completion	
· ·	because the relational model's creator, E. F. Codd, used the two terms as synonyms.
ANSWER:	relation
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-1a Tables and Their Characteristics
LEARNING OBJECTIVES:	03.02 - Identify the relational model's basic components and explain the structure, contents,

Copyright Cengage Learning. Powered by Cognero.

and characteristics of a relational table

	h column has a specific range of values known as the domain.
ANSWER:	attribute
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-1a Tables and Their Characteristics
LEARNING OBJECTIVES:	03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table
53. A primary key is a(n)	key chosen to be the primary means by which rows of a table are uniquely identified. candidate
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-1a Tables and Their Characteristics
LEARNING OBJECTIVES:	03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table
54. In a relational model,	are used to establish relationships among tables and to ensure the integrity of the data. keys
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-2 Keys
LEARNING OBJECTIVES:	03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table
	signers use special codes, known as, to indicate the absence of some value.
ANSWER:	flags
DIFFICULTY:	Difficulty: Easy
REFERENCES: LEARNING OBJECTIVES:	3-3 Integrity Rules 03.02 - Identify the relational model's basic components and explain the structure, contents, and characteristics of a relational table
56. The relational operators (tables) produces new relation	have the property of; that is, the use of relational algebra operators on existing relations ons.
DIFFICULTY:	Difficulty: Easy
REFERENCES:	• •
	03.03 - Use relational database operators to manipulate relational table contents
57. PRODUCT yields all po ANSWER:	ossible pairs of rows from two tables, also known as the product. Cartesian
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	3-4b Relational Set Operators
LEARNING OBJECTIVES:	03.03 - Use relational database operators to manipulate relational table contents
58 is the real power attributes.	behind the relational database, allowing the use of independent tables linked by common
ANSWER:	JOIN
DIFFICULTY:	Difficulty: Easy

REFERENCES:	3-4b Relational Set Operators
LEARNING OBJECTIVES:	03.03 - Use relational database operators to manipulate relational table contents
` /	on the basis of an equality condition that compares specified columns of each table.
ANSWER:	equijoin
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-4b Relational Set Operators
LEARNING OBJECTIVES:	03.03 - Use relational database operators to manipulate relational table contents
60 A(n) provides a	detailed description of all tables found within the user/designer-created database.
ANSWER:	data dictionary
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-5 The Data Dictionary and the System Catalog
	03.04 - Explain the purpose and components of the data dictionary and system catalog
ELITATIVO OBOLICITY ES.	25.01 Emplain the purpose and components of the data distributing and system edialog
including data about table n corresponding to each colur	be described as a detailed system data dictionary that describes all objects within the database, ames, the table's creator and creation date, the number of columns in each table, the data type nn, index filenames, index creators, authorized users, and access privileges.
ANSWER:	system
DIFFICULTY:	Difficulty: Easy
REFERENCES:	3-5 The Data Dictionary and the System Catalog
LEARNING OBJECTIVES:	03.04 - Explain the purpose and components of the data dictionary and system catalog
62 The relationship	is the relational database norm.
ANSWER:	1:M
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	3-6a The 1:M Relationship
	03.05 - Identify appropriate entities and then the relationships among the entities in the relational database model
63. relationships can	not be implemented as such in the relational model.
ANSWER:	M:N
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	3-6c The M:N Relationship
	03.05 - Identify appropriate entities and then the relationships among the entities in the
EEMIGNING OBJECTIVES.	relational database model
department chair. The entiti	—a professor—can chair only one department, and one department can have only one es PROFESSOR and DEPARTMENT exhibit a(n) relationship.
ANSWER:	1:1
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	3-6b The 1:1 Relationship
LEARNING OBJECTIVES:	03.05 - Identify appropriate entities and then the relationships among the entities in the relational database model
65. One characteristic of ge	neralization hierarchies is that they are implemented as relationships.
ANSWER:	1:1

DIFFICULTY: Difficulty: Moderate
REFERENCES: 3-6b The 1:1 Relationship

LEARNING OBJECTIVES: 03.05 - Identify appropriate entities and then the relationships among the entities in the

relational database model

66. The proper use of keys is crucial to controlling data redundancy.

ANSWER: foreign

DIFFICULTY: Difficulty: Easy

REFERENCES: 3-7 Data Redundancy Revisited

LEARNING OBJECTIVES: 03.06 - Describe how data redundancy is handled in the relational database model

67. Proper data design requires carefully defined and controlled data redundancies to function properly.

ANSWER: warehousing
DIFFICULTY: Difficulty: Easy

REFERENCES: 3-7 Data Redundancy Revisited

LEARNING OBJECTIVES: 03.06 - Describe how data redundancy is handled in the relational database model

68. A(n) index is an index in which the index key can have only one pointer value (row) associated with it.

ANSWER: unique

DIFFICULTY: Difficulty: Easy REFERENCES: 3-8 Indexes

LEARNING OBJECTIVES: 03.07 - Explain the purpose of indexing in a relational database

69. An index key can have multiple _____ (a composite index).

ANSWER: attributes

DIFFICULTY: Difficulty: Easy REFERENCES: 3-8 Indexes

LEARNING OBJECTIVES: 03.07 - Explain the purpose of indexing in a relational database

70. Dr. Codd's ____ rule of relational database states that every value in a table is guaranteed to be accessible through a combination of table name, primary key value, and column name.

ANSWER: guaranteed Access

DIFFICULTY: Difficulty: Moderate

REFERENCES: 3-9 Codd's Relational Database Rules

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

Essay

71. What is a key and how is it important in a relational model?

ANSWER: In a relational model, keys are important because they are used to ensure that each row in a

table is uniquely identifiable. They are also used to establish relationships among tables and to ensure the integrity of the data. A key consists of one or more attributes that determine other attributes. For example, an invoice number identifies all of the invoice attributes, such

as the invoice date and the customer name.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 3-2 Keys

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

72. Define entity integrity. What are the two requirements to ensure entity integrity?

ANSWER: Entity integrity is the condition in which each row (entity instance) in the table has its own

unique identity. To ensure entity integrity, the primary key has two requirements:

(1) all of the values in the primary key must be unique.

(2) no key attribute in the primary key can contain a null.

DIFFICULTY: Difficulty: Moderate REFERENCES: 3-2b Types of Keys

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

73. Describe the use of null values in a database.

ANSWER: Null values are problematic in a relational model. A null is the absence of any data value, and

it is never allowed in any part of the primary key. From a theoretical perspective, it can be argued that a table that contains a null is not properly a relational table at all. From a practical perspective, however, some nulls cannot be reasonably avoided. For example, not all students have a middle initial. As a general rule, nulls should be avoided as much as reasonably possible. In fact, an abundance of nulls is often a sign of a poor design. Also, nulls should be avoided in the database because their meaning is not always identifiable. For example, a null

could represent:

• An unknown attribute value.

• A known, but missing, attribute value.

• A "not applicable" condition.

DIFFICULTY: Difficulty: Moderate REFERENCES: 3-2b Types of Keys

LEARNING OBJECTIVES: 03.02 - Identify the relational model's basic components and explain the structure, contents,

and characteristics of a relational table

74. Describe the use of the INTERSECT operator.

ANSWER: INTERSECT yields only the rows that appear in both tables. As with UNION, the tables

must be union-compatible to yield valid results. For example, you cannot use INTERSECT if one of the attributes is numeric and one is character-based. For the rows to be considered the same in both tables and appear in the result of the INTERSECT, the entire rows must be

exact duplicates.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 3-4b Relational Set Operators

LEARNING OBJECTIVES: 03.03 - Use relational database operators to manipulate relational table contents

75. Define an index. Explain the role of indexes in a relational database.

ANSWER: An index is an orderly arrangement used to logically access rows in a table. From a

conceptual point of view, an index is composed of an index key and a set of pointers. The index key is, in effect, the index's reference point. More formally, an index is an ordered arrangement of keys and pointers. Each key points to the location of the data identified by the key. DBMSs use indexes for many different purposes. An index can be used to retrieve data more efficiently. Indexes can also be used by a DBMS to retrieve data ordered by a specific attribute or attributes. For example, creating an index on a customer's last name will allow

you to retrieve the customer data alphabetically by the customer's last name.

Also, an index key can be composed of one or more attributes. Indexes play an important role

in DBMSs for the implementation of primary keys. When you define a table's primary key, the DBMS automatically creates a unique index on the primary key column(s) you declared.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 3-8 Indexes

LEARNING OBJECTIVES: 03.07 - Explain the purpose of indexing in a relational database

True / False

1. The entity relationship model (ERM) is dependent on the database type.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 4-1 The Entity Relationship Model

LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components

2. The Crow's Foot notation is less implementation-oriented than the Chen notation.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate

REFERENCES: 4-1 The Entity Relationship Model

LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components

3. An entity in the entity relationship model corresponds to a table in the relational environment.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 4-1a Entities

LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components

4. In the entity relationship model, a table row corresponds to an entity instance.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 4-1a Entities

LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components

5. In the Chen and Crow's Foot notations, an entity is represented with a rectangle containing the entity's name.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 4-1a Entities

LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components

6. In the original Chen notation, each attribute is represented by an oval with the attribute name connected to an entity rectangle with a line.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 4-1b Attributes

LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components

7. Software vendors have adopted the Chen representation because of its compact representation.

a. Trueb. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate REFERENCES: 4-1b Attributes

LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components

8. A composite identifier is a primary key composed of more than one attribute.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 4-1b Attributes

LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components

9. The Crow's Foot notation easily identifies multivalued attributes.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy REFERENCES: 4-1b Attributes

LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components

10. Composite attributes make it easier to facilitate detailed queries.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy REFERENCES: 4-1b Attributes

LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components

11. Connectivities and cardinalities are established by concise statements known as business rules.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 4-1d Connectivity and Cardinality

LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated

into the database design process

12. In Chen notation, there is no way to represent cardinality.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 4-1d Connectivity and Cardinality

LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated

into the database design process

13. In implementation terms, an entity is existence-dependent if it has a mandatory primary key.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 4-1e Existence Dependence

LEARNING OBJECTIVES: 04.03 - See how ERD components affect database design and implementation

14. A weak relationship exists if the primary key of the related entity contains at least one primary key component of the parent entity.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 4-1f Relationship Strength

LEARNING OBJECTIVES: 04.03 - See how ERD components affect database design and implementation

15. A weak entity has a primary key that is partially or totally derived from the parent entity in the relationship.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 4-1g Weak Entities

LEARNING OBJECTIVES: 04.03 - See how ERD components affect database design and implementation

16. In a 1:M relationship, to avoid the possibility of referential integrity errors, the data of the "1" side must be loaded first.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Moderate

REFERENCES: 4-1f Relationship Strength

LEARNING OBJECTIVES: 04.03 - See how ERD components affect database design and implementation

17. Relationships between entities always operate in one direction.

a. True	
b. False	
ANSWER:	False
DIFFICULTY:	Difficulty: Easy
REFERENCES:	4-1h Relationship Participation
LEARNING OBJECTIVES:	04.03 - See how ERD components affect database design and implementation
	latory relationship indicates that the minimum cardinality is 0 or 1 for the mandatory entity.
a. True	
b. False	
ANSWER:	False
DIFFICULTY:	Difficulty: Easy
REFERENCES:	4-1h Relationship Participation
LEARNING OBJECTIVES:	04.03 - See how ERD components affect database design and implementation
along a relationship.	participation are both bidirectional, meaning that they must be addressed in both directions
a. True b. False	
ANSWER:	False
DIFFICULTY:	Difficulty: Easy
REFERENCES:	4-1j Recursive Relationships 04.03 - See how ERD components affect database design and implementation
LEARMING ODJECTIVES.	04.03 - See now EKD components affect database design and implementation
20. To implement a small dawhether the relationships are	atabase, a database designer must know the "1" and the "M" sides of each relationship and e mandatory or optional.
a. True	
b. False	
ANSWER:	True
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	4-1k Associative (Composite) Entities
LEARNING OBJECTIVES:	04.03 - See how ERD components affect database design and implementation
Multiple Choice	
a. condensed b. phy	
c. logical d. con	•
ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	4-1 The Entity Relationship Model
LEARNING OBJECTIVES:	04.01 - Identify the main characteristics of entity relationship components
22. The notation of earlier a. Bachman b. UMI	ntity-relationship modelling can be used for both conceptual and implementation modelling.

Copyright Cengage Learning. Powered by Cognero.

c. Chen d. Crov	w's Foot
ANSWER:	b
DIFFICULTY:	Difficulty: Easy
	4-1 The Entity Relationship Model
	04.01 - Identify the main characteristics of entity relationship components
	· ····································
· · · ———	possible values for a given attribute.
a. domain b. range	e
c. identifier d. key	
ANSWER:	a
DIFFICULTY:	Difficulty: Easy
REFERENCES:	4-1b Attributes
LEARNING OBJECTIVES:	04.01 - Identify the main characteristics of entity relationship components
24. Ideally, an entity identif	ier is composed of attribute(s).
a. one b. two	
c. three d. six	
ANSWER:	a
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	4-1b Attributes
LEARNING OBJECTIVES:	04.01 - Identify the main characteristics of entity relationship components
25 A	. Co. d
	e further subdivided to yield additional attributes.
a. composite b. s c. single-valued d. ı	•
ANSWER:	
	a Discounted Francisco
DIFFICULTY:	•
REFERENCES:	
LEARNING OBJECTIVES:	04.01 - Identify the main characteristics of entity relationship components
26. A attribute is one	that cannot be subdivided.
-	simple
c. single-valued d. 1	multivalued
ANSWER:	b
DIFFICULTY:	Difficulty: Easy
REFERENCES:	4-1b Attributes
LEARNING OBJECTIVES:	04.01 - Identify the main characteristics of entity relationship components
_	an handle relationships and multivalued attributes.
a. 1:1 b. M:N	
c. 1:M d. 1:N	
ANSWER:	b
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	4-1b Attributes
LEARNING OBJECTIVES:	04.01 - Identify the main characteristics of entity relationship components

28. A derived attribute is inca. single line	dicated in the Chen notation by a that connects the attribute and an entity. b. dashed line
c. double dashed line	d. double line
ANSWER:	b
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	4-1b Attributes
	04.01 - Identify the main characteristics of entity relationship components
	attributes in database tables depends on the processing requirements and the constraints
placed on a particular applic	
a. multivalued b. o	
c. single-valued d. c	-
ANSWER:	b
	Difficulty: Easy
REFERENCES:	4-1b Attributes
LEARNING OBJECTIVES:	04.01 - Identify the main characteristics of entity relationship components
30. A relationship is an asso	
a. objects b. entit	
c. databases d. field	S
ANSWER:	b
DIFFICULTY:	Difficulty: Easy
REFERENCES:	4-1c Relationships
LEARNING OBJECTIVES:	04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process
31 expresses the min related entity.	imum and maximum number of entity occurrences associated with one occurrence of the
•	Relationship
c. Dependence d. C	Cardinality
ANSWER:	d
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	4-1d Connectivity and Cardinality
LEARNING OBJECTIVES:	04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process
maximum number of associa	diagram (ERD), cardinality is indicated using the notation, where max is the ated entities and min represents the minimum number of associated entities.
a. (max, min) b. (1	min, max)
c. [min max] d. {	min max}
ANSWER:	b
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	4-1d Connectivity and Cardinality
LEARNING OBJECTIVES:	04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process

33. When the specific cardinalities are not included on the diagram in Crow's Foot notation, cardinality is implied by the use of b. attributes a. symbols c. images d. tables ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 4-1d Connectivity and Cardinality LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process 34. Knowing the minimum and maximum number of occurrences is very helpful at the application software level. a. object b. attribute c. data d. entity ANSWER: d DIFFICULTY: Difficulty: Easy REFERENCES: 4-1d Connectivity and Cardinality LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process 35. An entity is said to be -dependent if it can exist in the database only when it is associated with another related entity occurrence. a. existence b. relationship d. data c. business ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 4-1e Existence Dependence LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process 36. If an entity can exist apart from all of its related entities, then it is existence-independent, and it is referred to as a(n) entity. b. alone a. weak d. strong c. unary ANSWER: d DIFFICULTY: Difficulty: Easy REFERENCES: 4-1e Existence Dependence LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process 37. A entity has a primary key that is partially or totally derived from the parent entity in the relationship. b. weak a. strong c. business d. child ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 4-1f Relationship Strength

into the database design process	
38. The existence of a(n) entity indicates that its minimum cardinality is zero.	
a. ternary b. optional	
c. strong d. weak	
ANSWER: b	
DIFFICULTY: Difficulty: Easy	
REFERENCES: 4-1h Relationship Participation	
LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporate into the database design process	d
39. A relationship exists when an association is maintained within a single entity. a. unary b. ternary	
c. strong d. weak	
ANSWER: a	
DIFFICULTY: Difficulty: Easy	
REFERENCES: 4-1i Relationship Degree	
LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporate	d
into the database design process	
40. A solution of the suite and an above autition and a solution of the d	
40. A relationship exists when three entities are associated. a. unary b. strong	
c. ternary d. weak	
ANSWER: c	
DIFFICULTY: Difficulty: Easy	
REFERENCES: 4-1i Relationship Degree	
LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporate into the database design process	d
into the database design process	
41. If an employee within an EMPLOYEE entity has a relationship with itself, that relationship is known as a relationship.	
a. self b. self-referring	
c. looping d. recursive	
ANSWER: d	
DIFFICULTY: Difficulty: Moderate	
REFERENCES: 4-1j Recursive Relationships	
LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporate into the database design process	d
42. To simplify the conceptual design, most higher-order relationships are decomposed into appropriate equivalentrelationships whenever possible. a. unary b. binary	
·	
c. strong d. weak ANSWER: b	
DIFFICULTY: Difficulty: Easy	

REFERENCES:	4-1i Relationship Degree
LEARNING OBJECTIVES:	04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process
43. The entity relationship nentities.	nodel uses the associative entity to represent a(n) relationship between two or more
a. M:N b. 1:M	
c. N:1 d. M:1	
ANSWER:	a
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	4-1k Associative (Composite) Entities
	04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process
_	Foot notation, the associative entity is indicated by relationship lines between the
parents and the associative e a. dotted b. double	entity.
c. triple d. solid	
ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	4-1k Associative (Composite) Entities
	04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process
45. The first step in building a. developing the initial	g an entity-relationship diagram (ERD) is
	arrative of the organization's description of operations
•	utes and primary keys that adequately describe the entities
• •	ess rules based on the description of operations
ANSWER:	b
	Difficulty: Moderate
REFERENCES:	4-2 Developing an ER Diagram
LEARNING OBJECTIVES:	04.03 - See how ERD components affect database design and implementation
46. The Crow's foot symbol a. (0,N) b. (1,N)	with two vertical parallel lines indicates cardinality.
c. (1,1) d. (0,1)	
ANSWER:	c
DIFFICULTY:	Difficulty: Easy
REFERENCES:	4-1h Relationship Participation
LEARNING OBJECTIVES:	04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process $$
entity of the college databas	e departments that are classified as "research only" and do not offer courses, the COURSE e would be the DEPARTMENT entity. on b. independent of

Chapter 04: Entity Relationship (ER) Modeling c. mandatory for d. optional to ANSWER: d DIFFICULTY: Difficulty: Moderate REFERENCES: 4-2 Developing an ER Diagram LEARNING OBJECTIVES: 04.03 - See how ERD components affect database design and implementation 48. In organizations that generate large number of transactions, are often a top priority in database design. a. relationships among entities b. logical design standards c. naming conventions d. high processing speeds ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 4-3 Database Design Challenges: Conflicting Goals LEARNING OBJECTIVES: 04.04 - Understand that real-world database design often requires the reconciliation of conflicting goals 49. Complex requirements may dictate data transformations, and they may expand the number of entities and attributes within the design. a. information b. entity c. design d. processing ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 4-3 Database Design Challenges: Conflicting Goals LEARNING OBJECTIVES: 04.04 - Understand that real-world database design often requires the reconciliation of conflicting goals 50. Database design is a(n) process based on repetition. a. sequential b. iterative c. linear d. intermittent ANSWER: DIFFICULTY: Difficulty: Moderate REFERENCES: 4-2 Developing an ER Diagram LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process Completion 51. are characteristics of entities. ANSWER: Attributes DIFFICULTY: Difficulty: Easy 4-1b Attributes REFERENCES: LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components

REFERENCES: 4-1b Attributes

Copyright Cengage Learning. Powered by Cognero.

ANSWER:

DIFFICULTY:

52. A(n) attribute is an attribute that must have a value.

required

Difficulty: Easy

Chapter 04: Entity Relationship (ER) Modeling LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components 53. are underlined in an ER diagram. Identifiers ANSWER: DIFFICULTY: Difficulty: Easy 4-1b Attributes REFERENCES: LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components 54. A person's Social Security number would be an example of a(n) attribute. ANSWER: single-valued DIFFICULTY: Difficulty: Easy 4-1b Attributes *REFERENCES:* LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components 55. A(n) attribute need not be physically stored within the database. ANSWER: derived Difficulty: Easy DIFFICULTY: 4-1b Attributes REFERENCES: LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components 56. A relationship is difficult to establish if only one side of the relationship is known. classification *ANSWER:* DIFFICULTY: Difficulty: Easy REFERENCES: 4-1c Relationships LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process 57. When indicating cardinality, the first value represents the number of associated entities. ANSWER: minimum DIFFICULTY: Difficulty: Easy REFERENCES: 4-1d Connectivity and Cardinality LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process 58. The concept of relationship strength is based on how the of a related entity is defined. ANSWER: primary key DIFFICULTY: Difficulty: Easy 4-1f Relationship Strength REFERENCES: LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process 59. A(n) relationship is also known as an identifying relationship. ANSWER: strong

LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated

Difficulty: Easy

4-1f Relationship Strength

DIFFICULTY:

REFERENCES:

into the database design process

60. The Crow's Foot notation depicts the strong relationship with a(n) _____ line between the entities. ANSWER: solid DIFFICULTY: Difficulty: Easy REFERENCES: 4-1f Relationship Strength LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process 61. A weak entity must be -dependent. ANSWER: existence DIFFICULTY: Difficulty: Moderate REFERENCES: 4-1g Weak Entities LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process 62. The Chen notation identifies a weak entity by using a double-walled entity . . *ANSWER:* rectangle DIFFICULTY: Difficulty: Easy REFERENCES: 4-1g Weak Entities LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process 63. Participation is if one entity occurrence does not require a corresponding entity occurrence in a particular relationship. ANSWER: optional DIFFICULTY: Difficulty: Moderate REFERENCES: 4-1h Relationship Participation LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process 64. In Crow's Foot notation, an optional relationship between entities is shown by drawing a(n) on the side of the optional entity. ANSWER: small circle (O) DIFFICULTY: Difficulty: Easy *REFERENCES*: 4-1h Relationship Participation LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process 65. Failure to understand the distinction between mandatory and optional in relationships might yield designs in which awkward (and unnecessary) temporary rows (entity instances) must be created just to accommodate the creation of required entities. ANSWER: participation DIFFICULTY: Difficulty: Easy REFERENCES: 4-1h Relationship Participation LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated into the database design process

66. A relationship indicates the number of entities or participants associated with a relationship.

ANSWER: degree

DIFFICULTY: Difficulty: Easy

REFERENCES: 4-1i Relationship Degree

LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated

into the database design process

67. A(n) process is based on repetition of processes and procedures.

ANSWER: iterative

DIFFICULTY: Difficulty: Easy

REFERENCES: 4-2 Developing an ER Diagram

LEARNING OBJECTIVES: 04.03 - See how ERD components affect database design and implementation

68. Identifying the attributes of entities helps in the better understanding of _____ among entities.

ANSWER: relationships
DIFFICULTY: Difficulty: Easy

REFERENCES: 4-2 Developing an ER Diagram

LEARNING OBJECTIVES: 04.03 - See how ERD components affect database design and implementation

69. _____ not only helps database designers to stay on track during the design process, it also enables them to pick up the design thread when the time comes to modify the design.

ANSWER: Documentation

DIFFICULTY: Difficulty: Easy

REFERENCES: 4-3 Database Design Challenges: Conflicting Goals

LEARNING OBJECTIVES: 04.04 - Understand that real-world database design often requires the reconciliation of

conflicting goals

70. In organizations that generate large numbers of transactions, _____ processing speeds are often a top priority in database design, which result in minimal access time.

ANSWER: high

DIFFICULTY: Difficulty: Moderate

REFERENCES: 4-3 Database Design Challenges: Conflicting

LEARNING OBJECTIVES: 04.04 - Understand that real-world database design often requires the reconciliation of

conflicting goals

Essay

71. Explain multivalued attributes with the help of examples. How are multivalued attributes indicated in the Chen Entity Relationship model?

ANSWER: Multivalued attributes are attributes that can have many values. For instance, a person may

have several college degrees, and a household may have several different phones, each with its own number. Similarly, a car's color may be subdivided into many colors for the roof, body, and trim. In the Chen Entity Relationship model, multivalued attributes are shown by a

double line connecting the attribute to the entity.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 4-1b Attributes

LEARNING OBJECTIVES: 04.01 - Identify the main characteristics of entity relationship components

72. What is a weak relationship? Provide an example.

ANSWER: A weak relationship, also known as a non-identifying relationship, exists if the primary key

of the related entity does not contain a primary key component of the parent entity. By default, relationships are established by having the primary key of the parent entity appear as a foreign key (FK) on the related entity (also known as the child entity). For example,

suppose the 1:M relationship between COURSE and CLASS is defined as: COURSE (CRS_CODE, DEPT_CODE, CRS_DESCRIPTION, CRS_CREDIT) CLASS (CLASS_CODE, CRS_CODE, CLASS_SECTION, CLASS_TIME,

ROOM CODE, PROF NUM)

In this case, a weak relationship exists between COURSE and CLASS because CRS_CODE (the primary key of the parent entity) is only a foreign key in the CLASS entity. In this example, the CLASS primary key did not inherit a primary key component from the

COURSE entity.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 4-1f Relationship Strength

LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated

into the database design process

73. Explain mandatory participation in an entity relationship.

ANSWER: Mandatory participation means that one entity occurrence requires a corresponding entity

occurrence in a particular relationship. If no optionality symbol is depicted with the entity, the entity is assumed to exist in a mandatory relationship with the related entity. If the mandatory participation is depicted graphically, it is typically shown as a small hash mark across the relationship line, similar to the Crow's Foot depiction of a connectivity of 1. The existence of a mandatory relationship indicates that the minimum cardinality is at least 1 for

the mandatory entity.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 4-1h Relationship Participation

LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated

into the database design process

74. What is a ternary relationship? Provide some business rules examples that specify the need for a ternary or higher-order relationship.

ANSWER:

A ternary relationship implies an association among three different entities. Although most relationships are binary, the use of ternary and higher-order relationships does allow the designer some latitude regarding the semantics of a problem. Some business rules examples that specify the need for a ternary relationship are:

• A DOCTOR writes one or more PRESCRIPTIONs.

• A PATIENT may receive one or more PRESCRIPTIONs.

• A DRUG may appear in one or more PRESCRIPTIONs. (Assume that the business rule states that each prescription contains only one drug. In short, if a doctor prescribes more than

one drug, a separate prescription must be written for each drug.)

DIFFICULTY: Difficulty: Moderate
REFERENCES: 4-1i Relationship Degree

LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated

into the database design process

75. Explain recursive relationships with the help of an example.

ANSWER: A recursive relationship is one in which a relationship can exist between occurrences of the

same entity set. Such a condition is found within a unary relationship. For example, a 1:M unary relationship can be expressed by "an EMPLOYEE may manage many EMPLOYEEs, and each EMPLOYEE is managed by one EMPLOYEE." Finally, the M:N unary relationship may be expressed by "a COURSE may be a prerequisite to many other COURSEs, and each

COURSE may have many other COURSEs as prerequisites."

DIFFICULTY: Difficulty: Moderate

REFERENCES: 4-1j Recursive Relationships

LEARNING OBJECTIVES: 04.02 - Describe how relationships between entities are defined, refined, and incorporated

into the database design process

True / False

1. The entity supertype contains common characteristics, and the entity subtypes each contain their own unique characteristics.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1a Entity Supertypes and Subtypes

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

2. Entity supertypes and subtypes are organized in a specialization hierarchy.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1b Specialization Hierarchy

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

3. The relationships depicted within the specialization hierarchy are sometimes described in terms of "is-a" relationships.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Moderate

REFERENCES: 5-1b Specialization Hierarchy

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

4. Within a specialization hierarchy, a supertype can exist only within the context of a subtype.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1b Specialization Hierarchy

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

5. One important inheritance characteristic is that all entity subtypes inherit their primary key attribute from their supertype.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 5-1c Inheritance

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

6. A subtype contains attributes that are common to all of its supertypes.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate REFERENCES: 5-1c Inheritance

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

7. At the implementation level, the supertype and its subtype(s) depicted in the specialization hierarchy maintain a 1:1 relationship.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 5-1c Inheritance

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

8. Entity subtypes do not inherit the relationships in which the supertype entity participates.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy REFERENCES: 5-1c Inheritance

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

9. In specialization hierarchies with multiple levels of supertype and subtypes, a lower-level subtype can inherit only a few of the attributes and relationships from its upper-level supertypes.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate REFERENCES: 5-1c Inheritance

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

10. The property of a subtype discriminator enables an entity supertype to inherit the attributes and relationships of the subtype.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1d Subtype Discriminator

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

11. An entity supertype can have disjoint or overlapping entity subtypes.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1e Disjoint and Overlapping Constraints

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

12. Disjoint subtypes are subtypes that contain nonunique subsets of the supertype entity set.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1e Disjoint and Overlapping Constraints

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

13. Overlapping subtypes are subtypes that contain a unique subset of the supertype entity set.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1e Disjoint and Overlapping Constraints

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

14. Implementing overlapping subtypes requires the use of one discriminator attribute for each subtype.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Moderate

REFERENCES: 5-1e Disjoint and Overlapping Constraints

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

15. The completeness constraint can be partial or total.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1f Completeness Constraint

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

16. Specialization is the top-down process of identifying lower-level, more specific entity subtypes from a higher-level entity supertype.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Moderate

REFERENCES: 5-1g Specialization and Generalization

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

17. An entity cluster is a "virtual" entity type used to represent multiple entities and relationships in the ERD.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 5-2 Entity Clustering

LEARNING OBJECTIVES: 05.02 - Use entity clusters to represent multiple entities and relationships in an entity

relationship

18. The function of the primary key is to describe an entity.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate

REFERENCES: 5-3b Primary Key Guidelines

LEARNING OBJECTIVES: 05.03 - Describe the characteristics of good primary keys and how to select them

19. To model time-variant data, one must create a new entity in an M:N relationship with the original entity.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate

REFERENCES: 5-4b Design Case 2: Maintaining History of Time-Variant Data LEARNING OBJECTIVES: 05.04 - Apply flexible solutions for special data-modeling cases

- 20. A design trap occurs when a relationship is improperly or incompletely identified and is therefore represented in a way that is not consistent with the real world.
 - a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-4c Design Case 3: Fan Traps

LEARNING OBJECTIVES: 05.04 - Apply flexible solutions for special data-modeling cases

Multiple Choice

- 21. The extended entity relationship model (EERM) is sometimes referred to as the
 - a. enclosed entity relationship model
- b. enhanced entity relationship model
- c. entity clustering relationship model
- d. extended entity relationship diagram

ANSWER: b

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1 The Extended Entity Relationship Model

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

- 22. A(n) is a generic entity type that is related to one or more entity subtypes.
 - a. subtype discriminator

b. inheritance

c. specialization hierarchy

d. entity supertype

ANSWER:

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1a Entity Supertypes and Subtypes

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

- 23. The ______ depicts the arrangement of higher-level entity supertypes (parent entities) and lower-level entity subtypes (child entities).
 - a. subtype discriminator

b. inheritance

c. specialization hierarchy

d. entity supertype

ANSWER: c

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1b Specialization Hierarchy

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

_	n hierarchy, every subtype can have supertype(s) to which it is directly related.
	only one
•	many
ANSWER:	ь
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	5-1b Specialization Hierarchy
LEARNING OBJECTIVES	
	Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs
25. A specialization hierar	rchy can have level(s) of supertype/subtype relationships.
a. zero b.	only one
c. one or many d.	many
ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	5-1b Specialization Hierarchy
LEARNING OBJECTIVES	· · · · · · · · · · · · · · · · · · ·
	Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs
a. subtype discrimina	enables an entity subtype to inherit the attributes and relationships of the supertype. tor b. inheritance
•	archy d. entity supertype
ANSWER:	b
DIFFICULTY:	Difficulty: Easy
DIFFICULTY: REFERENCES:	Difficulty: Easy 5-1c Inheritance
DIFFICULTY:	Difficulty: Easy 5-1c Inheritance
DIFFICULTY: REFERENCES: LEARNING OBJECTIVES 27. One important inherita supertype.	Difficulty: Easy 5-1c Inheritance S: 05.01 - Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs ance characteristic is that all entity subtypes inherit their key attribute from their
DIFFICULTY: REFERENCES: LEARNING OBJECTIVES 27. One important inherita supertype. a. primary b. natu	Difficulty: Easy 5-1c Inheritance S: 05.01 - Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs ance characteristic is that all entity subtypes inherit their key attribute from their
DIFFICULTY: REFERENCES: LEARNING OBJECTIVES 27. One important inherita supertype. a. primary b. natuc. foreign d. surre	Difficulty: Easy 5-1c Inheritance S: 05.01 - Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs ance characteristic is that all entity subtypes inherit their key attribute from their
DIFFICULTY: REFERENCES: LEARNING OBJECTIVES 27. One important inherita supertype. a. primary b. natu c. foreign d. surre ANSWER:	Difficulty: Easy 5-1c Inheritance S: 05.01 - Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs ance characteristic is that all entity subtypes inherit their key attribute from their aral ogate a
DIFFICULTY: REFERENCES: LEARNING OBJECTIVES 27. One important inherita supertype. a. primary b. natuc. foreign d. surre ANSWER: DIFFICULTY:	Difficulty: Easy 5-1c Inheritance S: 05.01 - Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs ance characteristic is that all entity subtypes inherit their key attribute from their aral ogate a Difficulty: Moderate
DIFFICULTY: REFERENCES: LEARNING OBJECTIVES 27. One important inheritation in the supertype. a. primary b. nature. c. foreign d. surre. ANSWER: DIFFICULTY: REFERENCES:	Difficulty: Easy 5-1c Inheritance S: 05.01 - Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs ance characteristic is that all entity subtypes inherit their key attribute from their aral ogate a Difficulty: Moderate 5-1c Inheritance
DIFFICULTY: REFERENCES: LEARNING OBJECTIVES 27. One important inherita supertype. a. primary b. natuc. foreign d. surre ANSWER: DIFFICULTY:	Difficulty: Easy 5-1c Inheritance S: 05.01 - Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs ance characteristic is that all entity subtypes inherit their key attribute from their aral ogate a Difficulty: Moderate 5-1c Inheritance
DIFFICULTY: REFERENCES: LEARNING OBJECTIVES 27. One important inheritation in the supertype. a. primary b. nature. c. foreign d. surre. ANSWER: DIFFICULTY: REFERENCES: LEARNING OBJECTIVES	Difficulty: Easy 5-1c Inheritance S: 05.01 - Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs ance characteristic is that all entity subtypes inherit their key attribute from their aral togate a Difficulty: Moderate 5-1c Inheritance S: 05.01 - Describe the main extended entity relationship (EER) model constructs and how they are
DIFFICULTY: REFERENCES: LEARNING OBJECTIVES 27. One important inheritation inheritation. 27. One important inheritation. 27. One important inheritation. 28. At the implementation.	Difficulty: Easy 5-1c Inheritance S: 05.01 - Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs ance characteristic is that all entity subtypes inherit their key attribute from their aral logate a Difficulty: Moderate 5-1c Inheritance S: 05.01 - Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs

Chapter 05: Advanced Data	Modeling
ANSWER:	b
DIFFICULTY:	Difficulty: Easy
REFERENCES:	5-1c Inheritance
LEARNING OBJECTIVES:	05.01 - Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs
29. A(n) is the attriburelated.	ute in the supertype entity that determines to which entity subtype each supertype occurrence is
a. subtype discriminato	b. inheritance discriminator
c. specialization hierarc	chy d. entity supertype
ANSWER:	a
DIFFICULTY:	Difficulty: Easy
REFERENCES:	5-1d Subtype Discriminator
LEARNING OBJECTIVES:	••
	Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs
a. nonequality b. les	condition for the subtype discriminator attribute is the comparison. ss than
c. greater than d. eq	quality
ANSWER:	d
DIFFICULTY:	Difficulty:Easy
REFERENCES:	5-1d Subtype Discriminator
LEARNING OBJECTIVES:	05.01 - Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs
31. Which of the following a. Subtype discriminate	is a specialization hierarchy disjoint constraint scenario in case of partial completeness? or can be null.
b. Subtype discriminate	or cannot be null.
c. Each supertype occur	rrence is a member of only one subtype.
	rrence is a member of at least one subtype.
ANSWER:	a
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	5-1f Completeness Constraint
LEARNING OBJECTIVES:	•
	Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs
32. Which of the following a. Subtype sets are unic	is a specialization hierarchy overlapping constraint scenario in case of partial completeness?
b. Supertype has option	•
c. Subtype discriminate	
d. Subtype does not hav	

b

ANSWER:

DIFFICULTY: Difficulty: Moderate

REFERENCES: 5-1f Completeness Constraint

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

33. Nonoverlapping subtypes are subtypes that contain a(n) subset of the supertype entity set.

a. entity b. subtypes c. unique d. nonunique *ANSWER*: c

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1e Disjoint and Overlapping Constraints

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

34. Overlapping subtypes are subtypes that contain subsets of the supertype entity set.

a. null b. exclusive c. solitary d. nonunique *ANSWER*: d

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1e Disjoint and Overlapping Constraints

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

35. A total completeness constraint is represented by a ...

a. smaller circle inside a bigger circle

b. rhombus inside a circle

c. double horizontal line under a circle

d. single horizontal line above a circle

ANSWER: c

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1f Completeness Constraint

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

36. A partial completeness constraint is represented by . .

a. a dotted line b. two dashed lines

c. a single horizontal line under a circle d. a double horizontal line over a circle

ANSWER: c

DIFFICULTY: Difficulty:Easy

REFERENCES: 5-1f Completeness Constraint

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

37. In the context of total coa. foreign key constrain	ompleteness, in a(n), every supertype occurrence is a member of only one subtype.
b. nonunique constraint	
c. overlapping constrain	
d. disjoint constraint	
ANSWER:	d
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	5-1f Completeness Constraint
LEARNING OBJECTIVES:	
38. In the context of total constraintb. disjoint constraintc. overlapping constraintd. foreign key constraint	
ANSWER:	
	C Difficulty: Moderate
REFERENCES:	Difficulty: Moderate 5-1f Completeness Constraint
LEARNING OBJECTIVES:	•
EEARWING OBJECTIVES.	Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs
39 is the bottom-up subtypes.	process of identifying a higher-level, more generic entity supertype from lower-level entity
a. Specialization b.	Generalization
c. Normalization d.	Total completeness
ANSWER:	b
DIFFICULTY:	Difficulty: Easy
REFERENCES:	5-1g Specialization and Generalization
LEARNING OBJECTIVES:	05.01 - Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs
40. The purpose of an entity a. constraint b. clus	is to simplify an entity-relationship diagram (ERD) and thus enhance its readability.
	riminator
ANSWER:	ь
DIFFICULTY:	Difficulty: Easy
REFERENCES:	5-2 Entity Clustering
	05.02 - Use entity clusters to represent multiple entities and relationships in an entity
ELIMINIO ODJECTIVES.	relationship

Chapter 05: Advanced Data Modeling 41. An entity cluster is formed by combining multiple interrelated entities into a. a single abstract entity object b. multiple abstract entity objects c. a single entity object d. multiple entity objects ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 5-2 Entity Clustering LEARNING OBJECTIVES: 05.02 - Use entity clusters to represent multiple entities and relationships in an entity relationship 42. The most important characteristic of an entity is its _____ key, used to uniquely identify each entity instance. b. natural a. primary c. foreign d. surrogate ANSWER: DIFFICULTY: Difficulty: Easy *REFERENCES*: 5-3 Entity Integrity: Selecting Primary Keys LEARNING OBJECTIVES: 05.03 - Describe the characteristics of good primary keys and how to select them 43. A key is a real-world, generally accepted identifier used to uniquely identify real-world objects. a. primary b. natural c. foreign d. surrogate ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 5-3a Natural Keys and Primary Keys LEARNING OBJECTIVES: 05.03 - Describe the characteristics of good primary keys and how to select them 44. If one exists, a data modeler uses a as the primary key of the entity being modeled. a. foreign key b. combination key d. natural identifier c. surrogate key ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 5-3a Natural Keys and Primary Keys LEARNING OBJECTIVES: 05.03 - Describe the characteristics of good primary keys and how to select them 45. A is a primary key created by a database designer to simplify the identification of entity instances. a. composite key b. compound key c. natural key d. surrogate key ANSWER: d Difficulty: Easy DIFFICULTY: REFERENCES: 5-3d When to Use Surrogate Primary Keys LEARNING OBJECTIVES: 05.03 - Describe the characteristics of good primary keys and how to select them 46. Composite primary keys are particularly useful as identifiers of composite entities, where each primary key combination is allowed only once in the relationship. a. 0:1 b. 1:1

d. M:N

c. 1:M

ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	5-3c When to Use Composite Primary Keys
LEARNING OBJECTIVES:	05.03 - Describe the characteristics of good primary keys and how to select them
attribute(s) that might be con	
a. unique values	b. nonintelligent
	ibute d. security-compliant
ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	5-3b Primary Key Guidelines
LEARNING OBJECTIVES:	05.03 - Describe the characteristics of good primary keys and how to select them
must be able to guarantee un	tic of a primary key states that the primary key must uniquely identify each entity instance, nique values, and must not contain nulls.
a. unique values	b. nonintelligent
, ,	ibute d. security-complaint
ANSWER:	
DIFFICULTY:	Difficulty: Easy
REFERENCES:	5-3b Primary Key Guidelines
LEARNING OBJECTIVES:	05.03 - Describe the characteristics of good primary keys and how to select them
•	rably single-attribute" characteristic of a primary key, the primary key: antee unique attribute values.
b. should have the mini	mum number of attributes possible.
c. should have embedde	ed semantic meaning associated with each attribute.
d. must be composed of	f attributes that are free from security risks or violations.
ANSWER:	b
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	5-3b Primary Key Guidelines
LEARNING OBJECTIVES:	05.03 - Describe the characteristics of good primary keys and how to select them
50. The "" characteris a. unique values	stic of a primary key states that the primary key should not have embedded semantic meaning b. nonintelligent
c. preferably single-attr	ibute d. security-compliant
ANSWER:	b
DIFFICULTY:	Difficulty: Easy
REFERENCES:	5-3b Primary Key Guidelines
LEARNING OBJECTIVES:	05.03 - Describe the characteristics of good primary keys and how to select them
Completion	
51. The is the result of ANSWER:	of adding more semantic constructs to the original entity relationship (ER) model. extended entity relationship model (EERM)

EERM (extended entity relationship model)

extended entity relationship model

EERM

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1 The Extended Entity Relationship Model

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

52. Disjoint subtypes are also known as subtypes.

ANSWER: non-overlapping

nonoverlapping

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1e Disjoint and Overlapping Constraints

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

53. Subtypes that contain nonunique subsets of the supertype entity set are known as _____ subtypes.

ANSWER: overlapping
DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1e Disjoint and Overlapping Constraints

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

54. The specifies whether each entity supertype occurrence must also be a member of at least one subtype.

ANSWER: completeness constraint

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1f Completeness Constraint

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

55. _____ completeness means that not every supertype occurrence is a member of a subtype.

ANSWER: Partial

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1f Completeness Constraint

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

56. completeness means that every supertype occurrence must be a member of at least one subtype.

ANSWER: Total

DIFFICULTY: Difficulty: Easy

REFERENCES: 5-1f Completeness Constraint

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs

57. Specialization is based on grouping characteristics and relationships of the subtypes. *ANSWER:* unique DIFFICULTY: Difficulty: Easy REFERENCES: 5-1g Specialization and Generalization LEARNING OBJECTIVES: 05.01 -Describe the main extended entity relationship (EER) model constructs and how they are represented in ERDs and EERDs 58. An entity cluster is considered "virtual" or " in the sense that it is not actually an entity in the final ERD. ANSWER: abstract DIFFICULTY: Difficulty: Easy REFERENCES: 5-2 Entity Clustering LEARNING OBJECTIVES: 05.02 - Use entity clusters to represent multiple entities and relationships in an entity relationship 59. Usually, a data modeler uses a natural identifier as the of the entity being modeled, assuming that the entity has a natural identifier. ANSWER: primary key DIFFICULTY: Difficulty: Easy REFERENCES: 5-3a Natural Keys and Primary Keys LEARNING OBJECTIVES: 05.03 - Describe the characteristics of good primary keys and how to select them 60. Unique values can be better managed when they are , because the database can use internal routines to implement a counter-style attribute that automatically increments values with the addition of each new row. ANSWER: numeric DIFFICULTY: Difficulty: Easy REFERENCES: 5-3b Primary Key Guidelines LEARNING OBJECTIVES: 05.03 - Describe the characteristics of good primary keys and how to select them 61. Composite primary keys are particularly useful as identifiers of composite entities, where each primary key combination is allowed in the M:N relationship. ANSWER: only once once DIFFICULTY: Difficulty: Moderate *REFERENCES*: 5-3c When to Use Composite Primary Keys LEARNING OBJECTIVES: 05.03 - Describe the characteristics of good primary keys and how to select them 62. Composite keys are useful as identifiers of weak entities, where the weak entity has a strong relationship with the parent entity. ANSWER: identifying DIFFICULTY: Difficulty: Moderate REFERENCES: 5-3c When to Use Composite Primary Keys LEARNING OBJECTIVES: 05.03 - Describe the characteristics of good primary keys and how to select them

63. A weak entity in a strong identifying relationship with a parent entity is normally used to represent a(n) represented in the data model as two separate entities. ANSWER: real-world object DIFFICULTY: Difficulty: Easy 5-3c When to Use Composite Primary Keys REFERENCES: LEARNING OBJECTIVES: 05.03 - Describe the characteristics of good primary keys and how to select them 64. One practical advantage of a(n) key is that because it has no intrinsic meaning, values for it can be generated by the DBMS to ensure that unique values are always provided. surrogate ANSWER: DIFFICULTY: Difficulty: Easy 5-3d When to Use Surrogate Primary Keys *REFERENCES*: LEARNING OBJECTIVES: 05.03 - Describe the characteristics of good primary keys and how to select them 65. While using a surrogate key, one must ensure that the candidate key of the entity in question performs properly through the use of the " and "not null" constraints. ANSWER: unique index DIFFICULTY: Difficulty: Moderate 5-3d When to Use Surrogate Primary Keys *REFERENCES*: LEARNING OBJECTIVES: 05.03 - Describe the characteristics of good primary keys and how to select them 66. From a data modeling point of view, data refer to data whose values change over time and for which one must keep a history of the data changes. ANSWER: time-variant DIFFICULTY: Difficulty: Easy REFERENCES: 5-4b Design Case 2: Maintaining History of Time-Variant Data LEARNING OBJECTIVES: 05.04 - Apply flexible solutions for special data-modeling cases occurs when a relationship is improperly or incompletely identified and is therefore represented in a way that is not consistent with the real world. ANSWER: design trap DIFFICULTY: Difficulty: Easy REFERENCES: 5-4c Design Case 3: Fan Traps LEARNING OBJECTIVES: 05.04 - Apply flexible solutions for special data-modeling cases 68. The main concern with redundant relationships is that they remain across the model. ANSWER: consistent DIFFICULTY: Difficulty: Moderate REFERENCES: 5-4d Design Case 4: Redundant Relationships LEARNING OBJECTIVES: 05.04 - Apply flexible solutions for special data-modeling cases 69. keys work with primary keys to properly implement relationships in the relational model. ANSWER: Foreign DIFFICULTY: Difficulty: Easy *REFERENCES*: 5-4a Design Case 1: Implementing 1:1 Relationships

LEARNING OBJECTIVES: 05.04 - Apply flexible solutions for special data-modeling cases

70. A(n) _____ occurs when you have one entity in two 1:M relationships to other entities, thus producing an association among the other entities that is not expressed in the model.

ANSWER: fan trap

DIFFICULTY: Difficulty: Moderate

REFERENCES: 5-4c Design Case 3: Fan Traps

LEARNING OBJECTIVES: 05.04 - Apply flexible solutions for special data-modeling cases

Essay

71. What do specialization hierarchies do?

ANSWER: Entity supertypes and subtypes are organized in a specialization hierarchy, which depicts the

arrangement of higher-level entity supertypes (parent entities) and lower-level entity subtypes (child entities). Specialization hierarchies enable the data model to capture additional

semantic content (meaning) into the ERD. A specialization hierarchy provides the means to:

• Support attribute inheritance.

Define a special supertype attribute known as the subtype discriminator.
Define disjoint/overlapping constraints and complete/partial constraints.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 5-1b Specialization Hierarchy

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

72. Differentiate between specialization and generalization.

ANSWER: Specialization is the top-down process of identifying lower-level, more specific entity

subtypes from a higher-level entity supertype. Specialization is based on grouping the unique characteristics and relationships of the subtypes. On the other hand, generalization is the bottom-up process of identifying a higher-level, more generic entity supertype from lower-level entity subtypes. Generalization is based on grouping the common characteristics and

relationships of the subtypes.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 5-1g Specialization and Generalization

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

73. Explain the two criteria that help a designer in determining when to use subtypes and supertypes.

ANSWER: Two criteria help a designer determine when to use subtypes and supertypes:

1. There must be different, identifiable kinds or types of an entity in the user's environment.

2. The different kinds or types of instances should each have one or more attributes that are

unique to that kind or type of instance.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 5-1a Entity Supertypes and Subtypes

LEARNING OBJECTIVES: 05.01 -

Describe the main extended entity relationship (EER) model constructs and how they are

represented in ERDs and EERDs

74. Explain the "no change over time" characteristic of a primary key.

ANSWER: If an attribute has semantic meaning, it might be subject to updates, which is why names do

not make good primary keys. If a primary key is subject to change, the foreign key values must be updated, thus adding to the database work load. Furthermore, changing a primary key value means that one is basically changing the identity of an entity. In short, the PK

should be permanent and unchangeable.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 5-3b Primary Key Guidelines

LEARNING OBJECTIVES: 05.03 - Describe the characteristics of good primary keys and how to select them

75. In which two cases are composite primary keys particularly useful?

ANSWER: Composite primary keys are particularly useful in two cases:

1. As identifiers of composite entities, in which each primary key combination is allowed only once in the M:N relationship.

2. As identifiers of weak entities, in which the weak entity has a strong identifying relationship with the parent entity.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 5-3c When to Use Composite Primary Keys

LEARNING OBJECTIVES: 05.03 - Describe the characteristics of good primary keys and how to select them

True / False

1. Normalization works through a series of stages called normal forms.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-1 Database Tables and Normalization

LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process

2. Normalization is a process that is used for changing attributes to entities.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-1 Database Tables and Normalization

LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process

3. In order to meet performance requirements, portions of the database design may need to be occasionally denormalized.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-1 Database Tables and Normalization

LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process

4. Denormalization produces a lower normal form.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-1 Database Tables and Normalization

LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process

5. The objective of normalization is to ensure that each table conforms to the concept of well-formed relations.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-3 The Normalization Process

LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher

normal forms

6. Relational models view data as part of a table or collection of tables in which all key values must be identified.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-3a Conversion to First Normal Form (1NF)

LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher

normal forms

7. Repeating groups must be eliminated by ensuring that each row defines a single entity.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Moderate

REFERENCES: 6-3a Conversion to First Normal Form (1NF)

LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher

normal forms

8. A dependency of one nonprime attribute on another nonprime attribute is a partial dependency.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-3 The Normalization Process

LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher

normal forms

9. Dependency diagrams are very helpful in getting a bird's-eye view of all the relationships among a table's attributes.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-3a Conversion to First Normal Form (1NF)

LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher

normal forms

10. Dependencies that are based on only a part of a composite primary key are called transitive dependencies.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-3 The Normalization Process

LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher

normal forms

11. All relational tables satisfy the 1NF requirements.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-3a Conversion to First Normal Form (1NF)

LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher

normal forms

12. In the context of partial dependencies, data redundancies occur because every row entry requires duplication of data.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-3a Conversion to First Normal Form (1NF)

LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher

normal forms

13. Since a partial dependency can exist only if a table's primary key is composed of several attributes, if a table in 1NF has a single-attribute primary key, then the table is automatically in 2NF.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Moderate

REFERENCES: 6-3b Conversion to Second Normal Form (2NF)

LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher

normal forms

14. It is possible for a table in 2NF to exhibit transitive dependency, where the primary key may rely on one or more nonprime attributes to functionally determine other nonprime attributes.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Moderate

REFERENCES: 6-3b Conversion to Second Normal Form (2NF)

LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher

normal forms

15. Data stored at their highest level of granularity are said to be atomic data.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-4 Improving the Design

LEARNING OBJECTIVES: 06.04 - Apply normalization rules to evaluate and correct table structures

16. A table is in BCNF if every determinant in the table is a foreign key.

a. True

b. False

Chapter 06: Normalization of	of Database Tables
ANSWER:	False
DIFFICULTY:	Difficulty: Easy
REFERENCES:	6-6a The Boyce-Codd Normal Form
LEARNING OBJECTIVES:	06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms
17. A table is in fourth norma. True b. False	nal form if it is in third normal form and has no independent multivalued dependencies.
ANSWER:	True
DIFFICULTY:	Difficulty: Easy
REFERENCES:	6-6b Fourth Normal Form (4NF)
	06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms
18. Normalization represent a. True b. False	s a micro view of the entities within the ERD.
ANSWER:	True
DIFFICULTY:	Difficulty: Easy
REFERENCES:	6-7 Normalization and Database Design
	06.04 - Apply normalization rules to evaluate and correct table structures
19. The combination of norrappropriate table structures. a. True b. False	malization and ER modeling yields a useful ERD, whose entities can be translated into
ANSWER:	True
DIFFICULTY:	Difficulty: Easy
REFERENCES:	6-7 Normalization and Database Design
LEARNING OBJECTIVES:	06.04 - Apply normalization rules to evaluate and correct table structures
20. Normalization purity is a a. True b. False	often easy to sustain in the modern database environment.
ANSWER:	False
DIFFICULTY:	Difficulty: Easy
REFERENCES:	6-8 Denormalization
	06.05 - Identify situations that require denormalization to generate information efficiently
Multiple Choice	
21. From a structural point of a 2NF b 3NF	of view, 3NF is better than

d. 6NF

c. 5NF

ANSWER:

DIFFICULTY: Difficulty: Easy REFERENCES: 6-1 Database Tables and Normalization LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process 22. Normalization works through a series of stages called normal forms. For most purposes in business database design, stages are as high as you need to go in the normalization process. b. three a. two d. five c. four ANSWER: b DIFFICULTY: Difficulty: Moderate REFERENCES: 6-1 Database Tables and Normalization LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process 23. From a structural point of view, 2NF is better than . a. 1NF b. 3NF c. 4NF d. BCNF ANSWER: a DIFFICULTY: Difficulty: Easy REFERENCES: 6-1 Database Tables and Normalization LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process 24. An attribute that is part of a key is known as a(n) attribute. a. important b. nonprime c. prime d. entity ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 6-1 Database Tables and Normalization LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process 25. Attribute A attribute B if all of the rows in the table that agree in value for attribute A also agree in value for attribute B. b. derives from a. determines c. controls d. owns ANSWER: DIFFICULTY: Difficulty: Moderate REFERENCES: 6-3 The Normalization Process LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms 26. Some very specialized applications may require normalization beyond the _____. a. 1NF b. 2NF c. 3NF d. 4NF ANSWER: d DIFFICULTY: Difficulty: Easy REFERENCES: 6-3 The Normalization Process

Chapter 06: Normalization of Database Tables

LEARNING OBJ	VECTIVES:	06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms
27. Of the follow a. 1NF	ing normal b. 3NF	forms, is mostly of theoretical interest.
c. BCNF	d. DKNF	
ANSWER:		d
DIFFICULTY:		Difficulty: Easy
REFERENCES:		6-3 The Normalization Process
LEARNING OBJ	IECTIVES:	06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms
key is said to be a. 1NF b	-	attributes defined, has no repeating groups, and all its attributes are dependent on the primary
ANSWER:		a
DIFFICULTY:		Difficulty: Easy
REFERENCES:		6-3a Conversion to First Normal Form (1NF)
LEARNING OBJ	ECTIVES:	06.02 - Identify and describe each of the normal forms: 1NF, 2NF, 3NF, BCNF, and 4NF
functionally depe a. partial dep	endent on Y pendency	there are functional dependencies such that Y is functionally dependent on X, Z is Y, and X is the primary key. b. repeating group
	ribute	d. transitive dependency
ANSWER:		d d
DIFFICULTY:		Difficulty: Moderate
REFERENCES: LEARNING OBJ	ECTIVES:	6-3 The Normalization Process 06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms
		normal forms
30. A deri key attribute occ		e from the fact that a collection of multiple entries of the same type can exist for any single
a. partial dep		b. transitive dependency
c. repeating	group	d. primary key
ANSWER:		
DIFFICULTY:		Difficulty: Easy
REFERENCES:		6-3a Conversion to First Normal Form (1NF)
LEARNING OBJ	ECTIVES:	06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms
31. A relational t	table must r	not contain a(n)
a. entity		cribute cribute
c. relationsh	ip d. re	peating group
ANSWER:		d
DIFFICULTY:		Difficulty: Easy

Chapter 06: Normalization of Database Tables REFERENCES: 6-3a Conversion to First Normal Form (1NF) LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms diagram, the arrows above the attributes indicate all desirable dependencies. 32. In a(n) b. dependency a. Chen c. functionality d. ER ANSWER: DIFFICULTY: Difficulty: Moderate REFERENCES: 6-3a Conversion to First Normal Form (1NF) LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms 33. Dependencies based on only a part of a composite primary key are known as a. primary b. partial c. incomplete d. composite ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 6-3 The Normalization Process LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms 34. If a table has multiple candidate keys and one of those candidate keys is a composite key, the table can have based on this composite candidate key even when the primary key chosen is a single attribute. a. Boyce-Codd normal forms b. redundancies c. time-variances d. partial dependencies ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 6-3c Conversion to Third Normal Form (3NF) LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms 35. A table that is in 2NF and contains no transitive dependencies is said to be in . . b. 2NF a. 1NF c. 3NF d. 4NF ANSWER: c DIFFICULTY: Difficulty: Easy REFERENCES: 6-3c Conversion to Third Normal Form (3NF) LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms leads to more flexible queries. 36. Improving a. atomicity b. normalization c. denormalization d. derived attribute ANSWER:

Difficulty: Easy

DIFFICULTY:

Chapter 06: Normalization of Database Tables 6-4 Improving the Design REFERENCES: LEARNING OBJECTIVES: 06.04 - Apply normalization rules to evaluate and correct table structures 37. An atomic attribute _____. a. cannot exist in a relational table b. cannot be further subdivided c. displays multiplicity d. is always chosen to be a foreign key ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 6-4 Improving the Design LEARNING OBJECTIVES: 06.04 - Apply normalization rules to evaluate and correct table structures 38. The most likely data type for a surrogate key is _____. a. character b. date c. logical d. numeric ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 6-4 Improving the Design LEARNING OBJECTIVES: 06.04 - Apply normalization rules to evaluate and correct table structures 39. Granularity refers to _____. a. the size of a table b. the level of detail represented by the values in a table's c. the number of attributes represented in a d. the number of rows in a table table ANSWER: b DIFFICULTY: Difficulty: Easy *REFERENCES:* 6-4 Improving the Design LEARNING OBJECTIVES: 06.04 - Apply normalization rules to evaluate and correct table structures 40. From a system functionality point of view, attribute values can be calculated when they are needed to write reports or invoices. a. derived b. atomic d. historical c. granular *ANSWER:* DIFFICULTY: Difficulty: Moderate REFERENCES: 6-4 Improving the Design LEARNING OBJECTIVES: 06.04 - Apply normalization rules to evaluate and correct table structures 41. In a real-world environment, we must strike a balance between design integrity and ... a. robustness b. flexibility c. uniqueness d. ease of use *ANSWER:* b DIFFICULTY: Difficulty: Easy

6-5 Surrogate Key Considerations

LEARNING OBJECTIVES: 06.04 - Apply normalization rules to evaluate and correct table structures

REFERENCES:

_	key, Microsoft Access uses a(n) data type.
	sequence
c. AutoNumber d. i	•
ANSWER:	c
DIFFICULTY:	Difficulty: Easy
	6-5 Surrogate Key Considerations
LEARNING OBJECTIVES:	06.04 - Apply normalization rules to evaluate and correct table structures
43. BCNF can be violated o	nly if the table contains more than one key.
a. primary b. candid	late
c. foreign d. second	dary
ANSWER:	b
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	6-6a The Boyce-Codd Normal Form
LEARNING OBJECTIVES:	06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms
	nly one candidate key, are considered to be equivalent. b. the 3NF and the BCNF
c. the 4NF and the 3NF	d. the BCNF and the DKNF
ANSWER:	b
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	6-6a The Boyce-Codd Normal Form
LEARNING OBJECTIVES:	06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms
45. In a situation, one each other.	e key determines multiple values of two other attributes and those attributes are independent of
a. multivalued depende	ncy b. transitive dependency
c. partial dependency	d. functional dependency
ANSWER:	a
DIFFICULTY:	Difficulty: Easy
REFERENCES:	6-6b Fourth Normal Form (4NF)
LEARNING OBJECTIVES:	06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms
two or more multivalued fac	ites are dependent on the primary key but are independent of each other, and no row contains ets about an entity is said to be in
a. 1NF b. 2NF	
c. 3NF d. 4NF	
ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	6-6b Fourth Normal Form (4NF)
LEARNING OBJECTIVES:	06.03 - Explain how normal forms can be transformed from lower normal forms to higher normal forms

47. A table is in 4NF if it is	
	dependent on the primary key and must be dependent on each other
b. all attributes are unre	
c. it has no multivalued	•
d. no column contains t	he same values
ANSWER:	c
DIFFICULTY:	Difficulty: Easy
REFERENCES:	6-3 The Normalization Process
LEARNING OBJECTIVES:	06.02 - Identify and describe each of the normal forms: 1NF, 2NF, 3NF, BCNF, and 4NF
	lization is using a denormalized table to hold report data. This is required when which the columns represent data that are stored in the table as rows. F
c. component d. ten	nporary
ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	6-8 Denormalization
	06.05 - Identify situations that require denormalization to generate information efficiently
ELIMATIVO OBJECTIVES.	10.05 Identify structions that require denormalization to generate information efficiently
49. Data warehouse routinel a. 1NF b. 2NF c. 3NF d. 4NF	y uses structures in its complex, multilevel, multisource data environment.
ANSWER:	b
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	6-8 Denormalization
LEARNING OBJECTIVES:	06.05 - Identify situations that require denormalization to generate information efficiently
50 databases reflect systems increasingly rely.	the ever-growing demand for greater scope and depth in the data on which decision support
a. Normalized b. Da	ata warehouse
c. Temporary d. Re	eport
ANSWER:	b
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	6-8 Denormalization
LEARNING OBJECTIVES:	06.05 - Identify situations that require denormalization to generate information efficiently
Completion	
superior data-handling capa	
ANSWER:	RDBMS relational database management system relational database management system (RDBMS) RDBMS (relational database management system)
DIFFICULTY:	Difficulty: Easy
REFERENCES:	6-1 Database Tables and Normalization

Chapter 06: Normalization of Database Tables LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process 52. The price paid for increased performance through denormalization is a larger amount of _____. ANSWER: redundancy data redundancy DIFFICULTY: Difficulty: Easy REFERENCES: 6-1 Database Tables and Normalization LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process 53. A dependency based on only a part of a composite primary key is called a(n) . . . partial dependency ANSWER: Difficulty: Easy DIFFICULTY: 6-3 The Normalization Process REFERENCES: LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process 54. In order to meet requirements, you may have to denormalize some portions of a database design. ANSWER: performance DIFFICULTY: Difficulty: Easy REFERENCES: 6-1 Database Tables and Normalization LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process 55. _____ is a process to help reduce the likelihood of data anomalies. ANSWER: Normalization DIFFICULTY: Difficulty: Easy 6-1 Database Tables and Normalization REFERENCES: LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process 56. Any attribute that is at least part of a key is known as a(n) . ANSWER: prime attribute key attribute DIFFICULTY: Difficulty: Easy REFERENCES: 6-1 Database Tables and Normalization LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process 57. When designing a new database structure based on the business requirements of the end users, the database designer will construct a data model using a technique such as Crow's Foot notation ERDs ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 6-2 The Need for Normalization LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process 58. The is central to a discussion of normalization.

ANSWER: concept of keys

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-3 The Normalization Process

LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process

59. All relational tables satisfy the requirements. ANSWER: 1NF first normal form first normal form (1NF) 1NF (first normal form) Difficulty: Easy DIFFICULTY: REFERENCES: 6-3a Conversion to First Normal Form (1NF) LEARNING OBJECTIVES: 06.02 - Identify and describe each of the normal forms: 1NF, 2NF, 3NF, BCNF, and 4NF 60. Because a partial dependency can exist only when a table's primary key is composed of several attributes, a table key consists of only a single attribute is automatically in 2NF once it is in 1NF. ANSWER: primary DIFFICULTY: Difficulty: Moderate 6-3b Conversion to Second Normal Form (2NF) REFERENCES: LEARNING OBJECTIVES: 06.02 - Identify and describe each of the normal forms: 1NF, 2NF, 3NF, BCNF, and 4NF 61. Any attribute whose value determines other values within a row is known as a(n) _____. ANSWER: determinant DIFFICULTY: Difficulty: Easy REFERENCES: 6-3c Conversion to Third Normal Form (3NF) LEARNING OBJECTIVES: 06.02 - Identify and describe each of the normal forms: 1NF, 2NF, 3NF, BCNF, and 4NF 62. An attribute that cannot be further subdivided is said to display . ANSWER: atomicity DIFFICULTY: Difficulty: Easy REFERENCES: 6-4 Improving the Design LEARNING OBJECTIVES: 06.04 - Apply normalization rules to evaluate and correct table structures 63. refers to the level of detail represented by the values stored in a table's row. ANSWER: Granularity DIFFICULTY: Difficulty: Easy 6-4 Improving the Design *REFERENCES*: LEARNING OBJECTIVES: 06.04 - Apply normalization rules to evaluate and correct table structures 64. In a real-world environment, changing granularity requirements might dictate changes in primary key selection, and those changes might ultimately require the use of keys. ANSWER: surrogate DIFFICULTY: Difficulty: Easy REFERENCES: 6-4 Improving the Design LEARNING OBJECTIVES: 06.04 - Apply normalization rules to evaluate and correct table structures 65. It becomes difficult to create a suitable key when the related table uses a composite primary key. ANSWER: foreign DIFFICULTY: Difficulty: Easy 6-5 Surrogate Key Considerations REFERENCES:

LEARNING OBJECTIVES: 06.04 - Apply normalization rules to evaluate and correct table structures

66. In the _____, no row may contain two or more multivalued facts about an entity.

ANSWER: 4NF

fourth normal form (4NF) 4NF (fourth normal form)

DIFFICULTY: Difficulty: Moderate

REFERENCES: 6-6b Fourth Normal Form (4NF)

LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher

normal forms

67. An ERD is created through a(n) process.

ANSWER: iterative

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-7 Normalization and Database Design

LEARNING OBJECTIVES: 06.04 - Apply normalization rules to evaluate and correct table structures

68. The combination of _____ and ER modeling yields a useful ERD, whose entities may now be translated into

appropriate table structures.

ANSWER: normalization
DIFFICULTY: Difficulty: Easy

REFERENCES: 6-7 Normalization and Database Design

LEARNING OBJECTIVES: 06.04 - Apply normalization rules to evaluate and correct table structures

69. Unnormalized tables yield no simple strategies for creating virtual tables known as

ANSWER: views

DIFFICULTY: Difficulty:Easy REFERENCES: 6-8 Denormalization

LEARNING OBJECTIVES: 06.05 - Identify situations that require denormalization to generate information efficiently

70. According to the data-modeling checklist, _____ should be nouns that are familiar to business, should be short and

meaningful, and should document abbreviations, synonyms, and aliases for each entity.

ANSWER: entity names

DIFFICULTY: Difficulty: Easy

REFERENCES: 6-9 Data-Modeling Checklist

LEARNING OBJECTIVES: 06.06 - Use a data-modeling checklist to check that the ERD meets a set of minimum

requirements

Essay

71. Explain normalization and its different forms.

ANSWER: Normalization is a process for evaluating and correcting table structures to minimize data

redundancies, thereby reducing the likelihood of data anomalies. The normalization process involves assigning attributes to tables based on the concept of determination. Normalization works through a series of stages called normal forms. The first three stages are described as first normal form (1NF), second normal form (2NF), and third normal form (3NF). From a structural point of view, 2NF is better than 1NF, and 3NF is better than 2NF. For most

purposes in business database design, 3NF is as high as you need to go in the normalization process. However, you will discover that properly designed 3NF structures also meet the requirements of fourth normal form (4NF).

DIFFICULTY: Difficulty: Moderate

REFERENCES: 6-1 Database Tables and Normalization

LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process

72. What characteristics do tables that conform to the concept of well-informed relations have?

ANSWER: Tables that conform to the concept of well-informed relations have the following

characteristics:

1. Each table represents a single subject.

- 2. No data item will be unnecessarily stored in more than one table. This results in tables that have lower redundancies. The reason for this requirement is to ensure that the data is updates in only one place.
- 3. All nonprime attributes in a table are dependent on the primary key alone. The reason for this requirement is to ensure that the data is uniquely identifiable by a primary key value.
- 4. Each table is void of insertion, update, or deletion anomalies, which ensure the integrity and consistency of the data.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 6-3 The Normalization Process

LEARNING OBJECTIVES: 06.01 - Explain normalization and its role in the database design process

73. Describe a dependency diagram and explain its purpose.

ANSWER:

Dependency diagrams are very helpful in getting a bird's eye view of all the relationships among a table's attributes, and their use makes it less likely that you will overlook an important dependency.

The following are features of a dependency diagram:

- 1. The primary key attributes are bold, underlined, and shaded in a different color.
- 2. The arrows above the attributes indicate all desirable dependencies—that is, dependencies based on the primary key.
- 3. The arrows below the dependency diagram indicate less desirable dependencies. Two types of such dependencies exist:
 - a. Partial dependencies. A dependency based on only a part of a composite primary key is a partial dependency.
 - b. Transitive dependencies. A transitive dependency is a dependency of one nonprime attribute on another nonprime attribute. The problem with transitive dependencies is that they still yield data anomalies.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 6-3a Conversion to First Normal Form (1NF)

LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher

normal forms

74. What steps are involved in the conversion to third normal form?

ANSWER: Step 1: Make New Tables to Eliminate Transitive Dependencies

For every transitive dependency, write a copy of its determinant as a primary key for a new table. A determinant is any attribute whose value determines other values within a row. If

you have three different transitive dependencies, you will have three different determinants. As with the conversion to 2NF, it is important for the determinant remain in the original table to serve as a foreign key.

Step 2: Reassign Corresponding Dependent Attributes

Identify the attributes that are dependent on each determinant identified in Step 1. Place the dependent attributes in the new tables with their determinants and remove them from their original tables.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 6-3c Conversion to Third Normal Form (3NF)

LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher

normal forms

75. Explain the Boyce-Codd normal form (BCNF). How is it related to other normal forms?

ANSWER: A table is in Boyce-Codd normal form (BCNF) when every determinant in the table is a

candidate key. A candidate key has the same characteristics as a primary key, but for some reason, it was not chosen to be the primary key. Clearly, when a table contains only one candidate key, the 3NF and the BCNF are equivalent. In other words, BCNF can be violated only when the table contains more than one candidate key. Most designers consider the BCNF to be a special case of the 3NF. In fact, if the techniques shown in this chapter are

used, most tables conform to the BCNF requirements once the 3NF is reached.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 6-6a The Boyce-Codd Normal Form

LEARNING OBJECTIVES: 06.03 - Explain how normal forms can be transformed from lower normal forms to higher

normal forms

True / False

1. A database language enables the user to perform complex queries designed to transform the raw data into useful information.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-1 Introduction to SQL

LEARNING OBJECTIVES: 07.01 - Retrieve specified columns of data from a database

2. SQL is considered difficult to learn; its command set has a vocabulary of more than 300 words.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-1 Introduction to SQL

LEARNING OBJECTIVES: 07.01 - Retrieve specified columns of data from a database

3. The ANSI SQL standards are also accepted by the ISO.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-1 Introduction to SQL

LEARNING OBJECTIVES: 07.01 - Retrieve specified columns of data from a database

4. The COMMIT command does not permanently save all changes. In order to do that, you must use SAVE.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-1 Introduction to SQL

LEARNING OBJECTIVES: 07.01 - Retrieve specified columns of data from a database

5. All SQL commands must be issued on a single line.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-2 Basic SELECT Queries

LEARNING OBJECTIVES: 07.02 - Join multiple tables in a single SQL query

6. Although SQL commands can be grouped together on a single line, complex command sequences are best shown on separate lines, with space between the SQL command and the command's components.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-2 Basic SELECT Queries

LEARNING OBJECTIVES: 07.02 - Join multiple tables in a single SQL query

- 7. An alias cannot be used when a table is required to be joined to itself in a recursive query.
 - a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate REFERENCES: 7-4h Recursive Joins

LEARNING OBJECTIVES: 07.02 - Join multiple tables in a single SQL query

- 8. Oracle users can use the Access QBE (query by example) query generator.
 - a. True
 - b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-6a Selecting Rows with Conditional Restrictions

LEARNING OBJECTIVES: 07.03 - Restrict data retrievals to rows that match complex criteria

- 9. You can select partial table contents by naming the desired fields and by placing restrictions on the rows to be included in the output.
 - a. True
 - b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-6a Selecting Rows with Conditional Restrictions

LEARNING OBJECTIVES: 07.03 - Restrict data retrievals to rows that match complex criteria

- 10. Comparison operators cannot be used to place restrictions on character-based attributes.
 - a. True
 - b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-6b Using Comparison Operators on Character Attributes

LEARNING OBJECTIVES: 07.03 - Restrict data retrievals to rows that match complex criteria

- 11. String comparisons are made from left to right.
 - a. True
 - b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-6b Using Comparison Operators on Character Attributes

LEARNING OBJECTIVES: 07.03 - Restrict data retrievals to rows that match complex criteria

12. Date procedures are often more software-specific than other SQL procedures.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-6c Using Comparison Operators on Dates

LEARNING OBJECTIVES: 07.03 - Restrict data retrievals to rows that match complex criteria

13. SQL allows the use of logical restrictions on its inquiries such as OR, AND, and NOT.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-6d Logical Operators: AND, OR, and NOT

LEARNING OBJECTIVES: 07.03 - Restrict data retrievals to rows that match complex criteria

14. You cannot insert a row containing a null attribute value using SQL.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-6f Special Operators

LEARNING OBJECTIVES: 07.01 - Retrieve specified columns of data from a database

15. ANSI-standard SQL allows the use of special operators in conjunction with the WHERE clause.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-6f Special Operators

LEARNING OBJECTIVES: 07.03 - Restrict data retrievals to rows that match complex criteria

16. The conditional LIKE must be used in conjunction with wildcard characters.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Moderate REFERENCES: 7-6f Special Operators

LEARNING OBJECTIVES: 07.03 - Restrict data retrievals to rows that match complex criteria

17. Most SQL implementations yield case-insensitive searches.

a. True

b. False

Chapter 07: Introduction	to Structured Query Language (SQL)	
ANSWER:	False	
DIFFICULTY:	Difficulty: Easy	
REFERENCES:	7-6f Special Operators	
LEARNING OBJECTIVE	S: 07.03 - Restrict data retrievals to	rows that match complex criteria
sensitivity.	as Microsoft Access, automatically	make the necessary conversions to eliminate case
a. True		
b. False	T.	
ANSWER:	True	
DIFFICULTY:	Difficulty: Easy	
REFERENCES:	7-6f Special Operators	
LEARNING OBJECTIVE	S: 07.03 - Restrict data retrievals to	rows that match complex criteria
19. The COUNT function conjunction with the DIS a. True	•	on-null "values" of an attribute, and is often used in
b. False		
ANSWER:	True	
DIFFICULTY:	Difficulty: Moderate	
REFERENCES:	7-7a Aggregate Functions	
	S: 07.04 - Aggregate data across gro	oups of rows
20 N		1
a. True	te one numeric parameter and return	one value.
b. False		
ANSWER:	True	
DIFFICULTY:	Difficulty: Moderate	
REFERENCES:	7-9b Numeric Functions	
		of SQL functions for string, numeric, and date manipulation
Multiple Choice	, , ,	
21 The SOL data maning	lation command HAVING:	
· · · · · · · · · · · · · · · · · · ·	on of rows based on a conditional	 b. restricts the selection of grouped rows based on a condition.
c. modifies an attriburows.	te's values in one or more table's	 d. groups the selected rows based on one or more attributes.
ANSWER:	b	
DIFFICULTY:	Difficulty: Moderate	
REFERENCES:	7-1 Introduction to SQL	
LEARNING OBJECTIVE	S: 07.01 - Retrieve specified column	ns of data from a database
22. The SQL command the	nat allows a user to permanently save	data changes is .
	ELECT	<u> </u>
c. COMMIT d. U	PDATE	

ANSWER: c DIFFICULTY: Difficulty: Easy REFERENCES: 7-1 Introduction to SQL LEARNING OBJECTIVES: 07.01 - Retrieve specified columns of data from a database 23. The command defines a default value for a column when no value is given. a. CHECK b. UNIQUE c. NOT NULL d. DEFAULT ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 7-1 Introduction to SQL LEARNING OBJECTIVES: 07.01 - Retrieve specified columns of data from a database command restricts the selection of grouped rows based on a condition. a. DISPLAY b. HAVING c. FROM d. CONVERT ANSWER: h DIFFICULTY: Difficulty: Easy REFERENCES: 7-1 Introduction to SQL LEARNING OBJECTIVES: 07.01 - Retrieve specified columns of data from a database query specifies which data should be retrieved and how it should be filtered, aggregated, and displayed. 25. A(n) a. INSERT b. SELECT c. COMMIT d. UPDATE ANSWER: b DIFFICULTY: Difficulty: Easy REFERENCES: 7-1b SQL Queries LEARNING OBJECTIVES: 07.01 - Retrieve specified columns of data from a database 26. A(n) is an alternate name given to a column or table in any SQL statement. a. alias b. data type d. trigger c. stored function ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 7-3a Using Column Aliases LEARNING OBJECTIVES: 07.03 - Restrict data retrievals to rows that match complex criteria 27. According to the rules of precedence, which of the following computations should be completed first? a. Additions and subtractions b. Multiplications and divisions c. Operations within parentheses d. Power operations ANSWER: DIFFICULTY: Difficulty: Moderate 7-3c Arithmetic Operators: The Rule of Precedence REFERENCES: LEARNING OBJECTIVES: 07.02 - Join multiple tables in a single SQL query

28. Which query is used to l different from one another?	ist a unique value for V_CODE, where the list will produce only a list of those values that are
a. SELECT ONLY V_C FROM PROD	
c. SELECT DIFFEREN FROM PROD	-
ANSWER:	a
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	7-3e Listing Unique Values
LEARNING OBJECTIVES:	07.01 - Retrieve specified columns of data from a database
29. When using a(n) a. full b. outer	join, only rows from the tables that match on a common value are returned.
c. inner d. set	
ANSWER:	c
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	7-4 FROM Clause Options
LEARNING OBJECTIVES:	07.03 - Restrict data retrievals to rows that match complex criteria
30. A(n) join will seld a. natural b. outer	ect only the rows with matching values in the common attribute(s).
c. full d. cross	
ANSWER:	a
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	7-4a Natural Join
	07.03 - Restrict data retrievals to rows that match complex criteria
31 If a designer wishes to c	reate an inner join, but the two tables do not have a commonly named attribute, he can use
a(n) clause.	reace an inner join, but the two tables do not have a commonly named attribute, he can use
a. OF b. USING	
c. HAS d. JOIN ON	√
ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-4c JOIN ON Syntax
LEARNING OBJECTIVES:	07.03 - Restrict data retrievals to rows that match complex criteria
	not only the rows matching the join condition (that is, rows with matching values in the the rows with unmatched values.
a. outer b. inner	
c. equi- d. cross	
ANSWER:	a
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-4e Outer Joins
LEARNING OBJECTIVES:	07.03 - Restrict data retrievals to rows that match complex criteria
33. The syntax for a left out	er join is

a. SELECT column-list b. SELECT column-list

FROM table1 OUTER JOIN table2 LEFT FROM table1 LEFT [OUTER] JOIN table2

WHERE join-condition ON join-condition c. SELECT column-list d. SELECT column-list

WHERE LEFT table 1 = table FROM table 1 LEFT table 2 [JOIN]

WHERE join-condition

ANSWER: b

DIFFICULTY: Difficulty: Moderate REFERENCES: 7-4e Outer Joins

LEARNING OBJECTIVES: 07.03 - Restrict data retrievals to rows that match complex criteria

34. A(n) _____ join performs a relational product (also known as the Cartesian product) of two tables.

a. full b. cross
c. natural d. equiANSWER: b

DIFFICULTY: Difficulty: Moderate REFERENCES: 7-4f Cross Join

LEARNING OBJECTIVES: 07.03 - Restrict data retrievals to rows that match complex criteria

35. How many rows would be returned from a cross join of tables A and B, if A contains 8 rows and B contains 18?

a. 8b. 18c. 26d. 144

ANSWER: d

DIFFICULTY: Difficulty: Moderate REFERENCES: 7-4f Cross Join

LEARNING OBJECTIVES: 07.03 - Restrict data retrievals to rows that match complex criteria

36. Which comparison operator indicates a value is not equal?

a. < b. <= c. >= d. <>

ANSWER: d

DIFFICULTY: Difficulty: Moderate

REFERENCES: 7-6a Selecting Rows with Conditional Restrictions

LEARNING OBJECTIVES: 07.03 - Restrict data retrievals to rows that match complex criteria

37. What type of command does this SQL statement use?

SELECT P CODE, P DESCRIPT, P PRICE V NAME

FROM PRODUCT, VENDOR

WHERE PRODUCT.V CODE=VENDOR. V CODE

a. set operator b. natural join

c. "old-style" join d. procedural statement

ANSWER: c

DIFFICULTY: Difficulty: Moderate REFERENCES: 7-6e Old-Style Joins

LEARNING OBJECTIVES: 07.05 - Create subqueries to preprocess data for inclusion in other queries

38. The special operat a. BETWEEN	or used to check whether an attribute value is within a range of values is
a. BETWEEN c. LIKE	b. NULL d. IN
ANSWER:	a
DIFFICULTY:	
REFERENCES:	·
	* *
LEARNING ODJECTI	VES: 07.03 - Restrict data retrievals to rows that match complex criteria
	or used to check whether an attribute value matches a given string pattern is
a. BETWEEN	
c. LIKE	d. IN
ANSWER:	c
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-6f Special Operators
LEARNING OBJECTA	VES: 07.03 - Restrict data retrievals to rows that match complex criteria
40. The SQL aggregat a. COUNT b.	e function that gives the number of rows containing non-null values for a given column is MIN
c. MAX d.	
ANSWER:	a
DIFFICULTY:	
	7-7a Aggregate Functions
	VES: 07.04 - Aggregate data across groups of rows
LEMMINO OBSECTI	7Lb. 07.04 - Aggregate data across groups of rows
41. A(n) is a qu	nery that is embedded (or nested) inside another query.
	operator
c. subquery d	. view
ANSWER:	c
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-8 Subqueries
LEARNING OBJECT	WES: 07.05 - Create subqueries to preprocess data for inclusion in other queries
42. In subquery termina. outer b. left	nology, the first query in the SQL statement is known as the query.
c. inner d. bas	
ANSWER:	a
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-8 Subqueries
	1
LEARNING OBJECTI	WES: 07.05 - Create subqueries to preprocess data for inclusion in other queries
43. The special operat a. BETWEEN	or used to check whether a subquery returns any rows is b. EXISTS
c. LIKE	d. IN
ANSWER:	b
DIFFICULTY:	Difficulty: Easy

7-8g Correlated Subqueries REFERENCES: LEARNING OBJECTIVES: 07.05 - Create subqueries to preprocess data for inclusion in other queries 44. Which is a feature of a correlated subquery? a. The inner subquery executes first. b. The outer subquery initiates the process of execution in a subquery. d. The outer subquery executes independent of the c. The inner subquery initiates the process of execution in a subquery. inner subquery. ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 7-8g Correlated Subqueries LEARNING OBJECTIVES: 07.05 - Create subqueries to preprocess data for inclusion in other queries 45. The function returns the current system date in MS Access. a. TO DATE() b. SYSDATE() c. DATE() d. TODAY() ANSWER: c DIFFICULTY: Difficulty: Easy REFERENCES: 7-9a Date and Time Functions LEARNING OBJECTIVES: 07.06 - Identify and use a variety of SQL functions for string, numeric, and date manipulation 46. When using the Oracle TO DATE function, the code represents a three-letter month name. a. MON b. MM3 c. MONTH d. MM ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 7-9a Date and Time Functions LEARNING OBJECTIVES: 07.06 - Identify and use a variety of SQL functions for string, numeric, and date manipulation 47. is a string function that returns the number of characters in a string value. a. LENGTH b. SUBSTRING c. CONCAT d. UCASE ANSWER: DIFFICULTY: Difficulty: Easy 7-9c String Functions REFERENCES: LEARNING OBJECTIVES: 07.06 - Identify and use a variety of SQL functions for string, numeric, and date manipulation 48. The Oracle function compares an attribute or expression with a series of values and returns an associated value or a default value if no match is found. a. NVL b. TO CHAR d. CONVERT c. DECODE ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 7-9c String Functions LEARNING OBJECTIVES: 07.06 - Identify and use a variety of SQL functions for string, numeric, and date manipulation

Chapter 07: Introduction to	Structured Query Language (SQL)
49. In Oracle, the fur	nction converts a date to a character string.
a. CONVERT() b.	TO_DATE
c. TO_CHAR() d.	TO_STRING()
ANSWER:	c
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-9d Conversion Functions
LEARNING OBJECTIVES:	07.06 - Identify and use a variety of SQL functions for string, numeric, and date manipulation
50 is a relational set	operator.
a. EXCEPT b. PLU	JS
c. ALL d. EXI	STS
ANSWER:	a
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-10 Relational Set Operators
LEARNING OBJECTIVES:	07.06 - Identify and use a variety of SQL functions for string, numeric, and date manipulation
Completion	
51. The basic SQL vocabul	ary has fewer thanwords.
ANSWER:	100
	one hundred a hundred
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-1 Introduction to SQL
LEARNING OBJECTIVES:	07.01 - Retrieve specified columns of data from a database
	n is used to avoid having duplicated values in a column.
ANSWER:	UNIQUE
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-1 Introduction to SQL
LEARNING OBJECTIVES:	07.01 - Retrieve specified columns of data from a database
	t, the word covers both questions and actions.
ANSWER:	query
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-1b SQL Queries
LEARNING OBJECTIVES:	07.01 - Retrieve specified columns of data from a database
	a symbol that can be used as a general substitute for other characters or commands.
ANSWER:	wildcard wild card
DIFFICULTY:	Difficulty: Easy
REFERENCES:	
	07.02 - Join multiple tables in a single SQL query
55. The condition is	generally composed of an equality comparison between the foreign key and the primary key of

related tables.	
ANSWER:	join
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-4 FROM Clause Options
LEARNING OBJECTIVES:	07.03 - Restrict data retrievals to rows that match complex criteria
56. A(n) order sequen	nce is a multilevel ordered sequence that can be created easily by listing several attributes,
separated by commas, after	the ORDER BY clause.
ANSWER:	cascading
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-5 ORDER BY Clause Options
LEARNING OBJECTIVES:	07.03 - Restrict data retrievals to rows that match complex criteria
57. An alias is especially us	eful when a table must be joined to itself in a(n) query.
ANSWER:	recursive
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-4h Recursive Joins
LEARNING OBJECTIVES:	07.03 - Restrict data retrievals to rows that match complex criteria
	oupled with appropriate search conditions, is an incredibly powerful tool that enables a user to
transform data into information	
ANSWER:	SELECT
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-6 WHERE Clause Options
LEARNING OBJECTIVES:	07.03 - Restrict data retrievals to rows that match complex criteria
59. A specialty field in math	nematics, known as algebra, is dedicated to the use of logical operators.
ANSWER:	Boolean
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-6d Logical Operators: AND, OR, and NOT
LEARNING OBJECTIVES:	07.03 - Restrict data retrievals to rows that match complex criteria
	ssions evaluate to true or false.
ANSWER:	conditional
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-6d Logical Operators: AND, OR, and NOT
LEARNING OBJECTIVES:	07.03 - Restrict data retrievals to rows that match complex criteria
61. Rows can be grouped in statement.	to smaller collections quickly and easily using the clause within the SELECT
ANSWER:	GROUP BY
DIFFICULTY:	Difficulty: Easy
REFERENCES:	7-7b Grouping Data
LEARNING OBJECTIVES:	07.04 - Aggregate data across groups of rows
62. The clause of the	GROUP BY statement operates very much like the WHERE clause in the SELECT statement.

HAVING ANSWER: DIFFICULTY: Difficulty: Easy 7-7c HAVING Clause REFERENCES: LEARNING OBJECTIVES: 07.04 - Aggregate data across groups of rows 63. A(n) , also known as a nested query or an inner query, is a query that is embedded (or nested) inside another query. ANSWER: subquery DIFFICULTY: Difficulty: Easy 7-8 Subqueries REFERENCES: LEARNING OBJECTIVES: 07.05 - Create subqueries to preprocess data for inclusion in other queries 64. DATE() and SYSDATE are special functions that return today's date in MS Access and , respectively. ANSWER: Oracle DIFFICULTY: Difficulty: Easy *REFERENCES:* 7-9a Date and Time Functions LEARNING OBJECTIVES: 07.06 - Identify and use a variety of SQL functions for string, numeric, and date manipulation 65. functions allow you to take a value of a given data type and convert it to the equivalent value in another data type. *ANSWER:* Conversion DIFFICULTY: Difficulty: Easy REFERENCES: 7-9d Conversion Functions LEARNING OBJECTIVES: 07.06 - Identify and use a variety of SQL functions for string, numeric, and date manipulation 66. " means that the names of the relation attributes must be the same and their data types must be alike. ANSWER: Union-compatible Difficulty: Easy DIFFICULTY: REFERENCES: 7-10 Relational Set Operators LEARNING OBJECTIVES: 07.06 - Identify and use a variety of SQL functions for string, numeric, and date manipulation 67. The statement in SQL combines rows from two queries and returns only the rows that appear in the first set but not in the second. **EXCEPT** ANSWER: DIFFICULTY: Difficulty: Easy *REFERENCES:* 7-10 Relational Set Operators LEARNING OBJECTIVES: 07.06 - Identify and use a variety of SQL functions for string, numeric, and date manipulation 68. The operator could be used in place of INTERSECT if the DBMS does not support it. ANSWER: IN DIFFICULTY: Difficulty: Easy *REFERENCES:* 7-10e Syntax Alternatives LEARNING OBJECTIVES: 07.06 - Identify and use a variety of SQL functions for string, numeric, and date manipulation 69. The operator could be used in place of EXCEPT (MINUS) if the DBMS does not support it. ANSWER: **NOT IN**

DIFFICULTY: Difficulty: Easy

REFERENCES: 7-10 Relational Set Operators

LEARNING OBJECTIVES: 07.06 - Identify and use a variety of SQL functions for string, numeric, and date manipulation

70. The syntax of the EXCEPT statement in Oracle is . .

ANSWER: query EXCEPT query

DIFFICULTY: Difficulty: Easy *REFERENCES*: 7-10d Except (Minus)

LEARNING OBJECTIVES: 07.06 - Identify and use a variety of SQL functions for string, numeric, and date manipulation

Essay

71. Explain the SQL function categories.

ANSWER:

- SQL functions fit into several broad categories:
 - 1. Data definition language (DDL): it includes commands to create database objects such as tables, indexes, and views, as well as commands to define access rights to those databases objects.
 - 2. Data manipulation language (DML): it includes commands to insert, update, delete, and retrieve data within the database tables.
 - 3. Transaction control language (TCL): the DML commands in SQL are executed within the context of a transaction, which is a logical unit of work composed of one or more SQL statements, as defined by business rules (see Chapter 10, Transaction Management and Concurrency Control). SQL provides commands to control the processing of these statements an indivisible unit of work. These will be discussed in Chapter 8, after you learn about the DML commands that compose a transaction.
 - 4. Data control language (DCL): data control commands are used to control access to data objects, such as giving a one user permission to only view the PRODUCT table, and giving another use permission to change the data in the PRODUCT table.

DIFFICULTY: Difficulty: Moderate REFERENCES: 7-1 Introduction to SQL

LEARNING OBJECTIVES: 07.01 - Retrieve specified columns of data from a database

72. What are the wildcard characters that are used with the LIKE command? Provide one or more examples of each. ANSWER:

The LIKE special operator is used in conjunction with wildcards to find patterns within string attributes. Standard SQL allows a user to use the percentage sign (%) and underscore ()

wildcard characters to make matches when the entire string is not known:

% means any and all *following* or *preceding* characters are eligible.

For example:

'J%' includes Johnson, Jones, Jernigan, July, and J-231Q.

'Jo%' includes Johnson and Jones.

'%n' includes Johnson and Jernigan.

means any *one* character may be substituted for the underscore.

For example:

'_23-456-6789' includes 123-456-6789, 223-456-6789, and 323-456-6789.
'_23-_56-678_' includes 123-156-6781, 123-256-6782, and 823-956-6788.

' o es' includes Jones, Cones, Cokes, totes, and roles.

DIFFICULTY: Difficulty: Moderate REFERENCES: 7-6f Special Operators

LEARNING OBJECTIVES: 07.03 - Restrict data retrievals to rows that match complex criteria

73. What is a subquery? What is always executed first?

ANSWER: A subquery, also known as a nested query or an inner query, is a query that is embedded (or

nested) inside another query. The inner query is always executed first by the RDBMS.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 7-8 Subqueries

LEARNING OBJECTIVES: 07.05 - Create subqueries to preprocess data for inclusion in other queries

74. What are the four different types of results that can be returned from a subquery?

ANSWER: A subquery can return one or more values.

One single value (one column and one row):

This subquery is used anywhere a single value is expected, as in the right side of a comparison expression. An example is the preceding UPDATE subquery, in which an average price is assigned to the product's price. When a value is assigned to an attribute, a single value is assigned and not a list of them. Therefore, the subquery must return only one value (one column, one row). If the query returns multiple values, the DBMS generates an error.

A list of values (one column and multiple rows):

This type of subquery is used anywhere a list of values is expected, such as when using the IN clause—for example, when comparing the vendor code to a list of vendors. Again, in this case, there is only one column of data with multiple value instances. This type of subquery is used frequently in combination with the IN operator in a WHERE conditional expression.

A virtual table (multicolumn, multirow set of values):

This type of subquery can be used anywhere a table is expected, such as when using the

FROM clause.

The fourth result that a subquery can return is no value at all. It is called NULL.

DIFFICULTY: Difficulty: Moderate REFERENCES: 7-8 Subqueries

LEARNING OBJECTIVES: 07.05 - Create subqueries to preprocess data for inclusion in other queries

75. Describe the important features and applications of SQL functions.

ANSWER: SQL functions are very useful tools. Functions always use a numerical, date, or string value.

The value may be part of the command itself (a constant or literal) or it may be an attribute located in a table. Therefore, a function may appear anywhere in a SQL statement where a value or an attribute can be used. There are many types of SQL functions, such as arithmetic,

trigonometric, string, date, and time functions.

These functions are useful when all employees need to be ordered by year of birth, or when a marketing department wants to generate a list of all customers ordered by zip code and the first three digits of their telephone numbers. In both of these cases, data elements that are not present as such in the database will be required; instead, an SQL function that can be derived from an existing attribute is required.

DIFFICULTY: Difficulty: Moderate REFERENCES: 7-9 SQL Functions

LEARNING OBJECTIVES: 07.06 - Identify and use a variety of SQL functions for string, numeric, and date manipulation

Chapter 08: Advanced SQL

True / False

1. A view is a virtual table based on a SELECT query.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 8-5 Virtual Tables: Creating a View

LEARNING OBJECTIVES: 08.05 - Use SQL to create database views, including updatable views

- 2. A sequence is not associated with a table and can be dropped from a database with a DROP SEQUENCE command.
 - a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 8-6 Sequences

LEARNING OBJECTIVES: 08.05 - Use SQL to create database views, including updatable views

- 3. To remedy the lack of procedural functionality in SQL, and to provide some standardization within the many vendor offerings, the SQL-99 standard defined the use of persistent stored modules.
 - a. True
 - b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 8-7 Procedural SQL

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

- 4. SQL supports the conditional execution of procedures (IF-THEN-ELSE statements) that are typically supported by a programming language.
 - a. True
 - b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate REFERENCES: 8-7 Procedural SQL

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

- 5. A persistent stored module is stored and executed on the database client machine.
 - a. True
 - b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy REFERENCES: 8-7 Procedural SQL

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

6. Every PL/SQL block must be given a name.

a. Trueb. False

ANSWER: False

DIFFICULTY: Difficulty: Easy REFERENCES: 8-7 Procedural SQL

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

7. In Oracle, you can use the SQL*Plus command SHOW ERRORS to help you diagnose errors found in PL/SQL blocks.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Moderate REFERENCES: 8-7 Procedural SQL

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

8. The most useful feature of PL/SQL blocks is that they let a designer create code that can be named, stored, and executed by the DBMS.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 8-7 Procedural SQL

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

9. Automating business procedures and automatically maintaining data integrity and consistency are trivial in a modern business environment.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy REFERENCES: 8-7a Triggers

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

10. The DECLARE section in the trigger is used to declare any variables used inside the trigger code.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 8-7a Triggers

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

- 11. A trigger is procedural SQL code that is automatically invoked by the RDBMS upon the occurrence of a given data manipulation event.
 - a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 8-7a Triggers

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

- 12. Triggers can only be used to update table values.
 - a. True
 - b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy REFERENCES: 8-7a Triggers

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

- 13. A statement-level trigger is assumed if a designer omits the FOR EACH ROW keywords.
 - a. True
 - b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy REFERENCES: 8-7a Triggers

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

- 14. A row-level trigger is assumed if we omit the FOR EACH ROW keywords and a statement-level trigger required the use of the FOR EACH ROW keyword.
 - a. True
 - b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate

REFERENCES: 8-7a Triggers

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

- 15. MySQL allows multiple triggering conditions per trigger.
 - a. True
 - b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy REFERENCES: 8-7a Triggers

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

16. BEFORE means before the changes are made in memory but after the changes are permanently saved to disk.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy REFERENCES: 8-7a Triggers

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

17. Just like database triggers, stored procedures are stored in the database.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 8-7b Stored Procedures

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

18. One of the major advantages of stored procedures is that they can be used to encapsulate and represent business transactions.

a. True

b. False

ANSWER: True

DIFFICULTY: Difficulty: Easy

REFERENCES: 8-7b Stored Procedures

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

19. Stored procedures must have at least one argument.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Moderate REFERENCES: 8-7b Stored Procedures

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

20. An explicit cursor must return two or more rows.

a. True

b. False

ANSWER: False

DIFFICULTY: Difficulty: Easy

REFERENCES: 8-7c PL/SQL Processing with Cursors

Chapter 08: Advanced SQL LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and PL/SQL functions Multiple Choice 21. When you create a new database, the RDBMS automatically creates the data tables in which to store the metadata and creates a default database administrator. b. chapter a. index d. appendix c. dictionary ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 8-1b Creating the Database LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 22. Which SQL format would be best used for a small, numeric data type? a. INTEGER b. SMALLINT c. NUMERIC(L,D) d. CHAR(L) ANSWER: DIFFICULTY: Difficulty: Moderate REFERENCES: 8-1d Data Types LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 23. When writing SQL table-creating command sequences, the entire table definition is enclosed in ... a. asterisks b. commas c. quotations d. parentheses ANSWER: d DIFFICULTY: Difficulty: Easy 8-2a CREATE TABLE command *REFERENCES*: LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually specification creates an individual index on a respective attribute; use it to avoid having duplicated values 24. The in a column. b. NOT NULL a. UNIQUE c. UPDATE d. VARCHAR ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 8-2a CREATE TABLE command LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 25. Words used by a system that cannot be used for any other purpose are called words. For example, in Oracle

SQL, the word INITIAL cannot be used to name tables or columns.

b. unique a. reserved c. null d. character ANSWER:

DIFFICULTY: Difficulty: Easy

REFERENCES: 8-2a CREATE TABLE command

Chapter 08: Advanced SQL LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 26. You cannot have an invalid entry in the foreign key column; at the same time, you cannot delete a vendor row as long as a product row references that vendor. This is known as . . a. batch updating b. referential integrity c. authentication d. cross joining ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 8-2a CREATE TABLE command LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 27. The constraint assigns a value to an attribute when a new row is added to a table. a. NOT NULL b. CASCADE c. UNIQUE d. DEFAULT ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 8-2b SQL Constraints LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 28. The constraint is used to validate data when an attribute value is entered. b. CASCADE a. UNIQUE d. SET NULL c. CHECK ANSWER: Difficulty: Easy DIFFICULTY: REFERENCES: 8-2b SQL Constraints LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 29. The CREATE TABLE command lets you define constraints when you use the CONSTRAINT keyword, known as a(n) constraint. a. column b. table c. index d. cell ANSWER: b DIFFICULTY: Difficulty: Easy REFERENCES: 8-2b SQL Constraints LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 30. Using the command, SQL indexes can be created on the basis of any selected attribute. a. CREATE INDEX b. UPDATE CASCADE c. SELECT d. VARCHAR ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 8-2d SQL Indexes LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually

31. All changes in a table structure are made using the TABLE command, followed by a keyword that produces the

specific changes a user wants to make.

a. ALTER	b. COM	MIT		
c. UPDATE	d. ROLI	LBACK		
ANSWER:	ä	ı		
DIFFICULTY:	J	Difficulty: Easy		
REFERENCES:	8	8-3 Altering Table Struct	ures	
LEARNING OBJEC		08.03 - Manipulate the streenstraints	ructure of existing tables t	o add, modify, and remove columns and
	eleted fro b. DELI	•	the TABLE comma	and.
c. MODIFY	d. ERAS	SE		
ANSWER:	8	ı		
DIFFICULTY:	1	Difficulty: Easy		
REFERENCES:	8	8-3e Deleting a Table fro	m the Database	
LEARNING OBJEC		08.03 - Manipulate the streenstraints	ructure of existing tables t	o add, modify, and remove columns and
33. SQL requires the a. INSERT	use of the	ne command to en	nter data into a table.	
c. COMMIT				
ANSWER:				
		i Difficulty: Fooy		
DIFFICULTY:		Difficulty: Easy		
REFERENCES:		8-4a Adding Table Rows		1. 111. (1.1)
LEARNING OBJECT	IIVES: (18.04 - Use SQL to do da	ita manipulation (insert, uj	pdate, and delete rows of data)
34. The comn made to any table in			es—such as rows added, a	attributes modified, and rows deleted—
a. COMMIT	b. Sl	ELECT		
c. ROLLBACK	d. U	PDATE		
ANSWER:	8	ı		
DIFFICULTY:	1	Difficulty: Easy		
REFERENCES:	8	8-4c Saving Table Chang	ges	
LEARNING OBJECT	TIVES: (08.04 - Use SQL to do da	ata manipulation (insert, up	pdate, and delete rows of data)
			row where the P_CODE	
a. DELETE FRO WHERE		RODUCT _CODE = 'BRT-345';	b. REMOVE FROM WHERE	PRODUCT P_CODE = 'BRT-345';
c. ERASE FROM WHERE		RODUCT _CODE = 'BRT-345';	d. ROLLBACK FROM WHERE	PRODUCT P_CODE = 'BRT-345';
ANSWER:	a	ı		
DIFFICULTY:]	Difficulty: Moderate		
REFERENCES:	8	8-4e Deleting Table Row	S	
LEARNING OBJECT	TIVES: (08.04 - Use SQL to do da	ata manipulation (insert, up	pdate, and delete rows of data)
36. When a user issu a. no rows will b			-	fying a WHERE condition,

	eleted d. all rows will b	be deleted
ANSWER:	d	
DIFFICULTY:	Difficulty: Easy	
REFERENCES:	•	
LEARNING OBJECTIVES:	08.04 - Use SQL to do da	ta manipulation (insert, update, and delete rows of data)
37. The command is		e to its previous condition.
a. ROWCOUNT b.		
c. COMMIT d.	ROLLBACK	
ANSWER:	d	
	Difficulty: Easy	
REFERENCES:	· ·	
LEARNING OBJECTIVES:	08.04 - Use SQL to do da	ta manipulation (insert, update, and delete rows of data)
38. The tables on which a via a. indexed b. core	iew, or a virtual table deriv	red from a SELECT query, are based are called tables.
c. relation d. base		
ANSWER:	d	
DIFFICULTY:	Difficulty: Easy	
REFERENCES:	8-5 Virtual Tables: Creati	ng a View
LEARNING OBJECTIVES:	08.05 - Use SQL to create	e database views, including updatable views
39. The Oracle equivalent to a. auto-number	o an MS Access AutoNumb b. sequence	ber is a(n)
c. TO_NUMBER funct	ion d. trigger	
ANSWER:	b	
DIFFICULTY:	Difficulty: Easy	
REFERENCES:	8-6 Sequences	
LEARNING OBJECTIVES:	08.05 - Use SQL to create	e database views, including updatable views
40. Which statement describ	oes a feature of Oracle sequ	uences?
 a. Oracle sequences are tables. 	tied to columns and	b. Oracle sequences generate a character string that can be assigned to tables.
c. An Oracle sequence column property to a rows.		d. Dropping a sequence does not delete values assigned to table attributes; it deletes only the sequence object from the database.
ANSWER:	d	
DIFFICULTY:	Difficulty: Easy	
REFERENCES:	8-6 Sequences	
LEARNING OBJECTIVES:	08.05 - Use SQL to create	e database views, including updatable views
41. The pseudo-colu	nn is used to select the nex	at value from a sequence.
	EXTVAL	-
c. NEXT d. G	ET_NEXT	
ANSWER:	b	

DIFFICULTY:	Difficulty: Easy
REFERENCES:	8-6 Sequences
LEARNING OBJECTIVES	: 08.05 - Use SQL to create database views, including updatable views
42. In Oracle, retrie	ves the current value of a sequence.
a. NEXTVAL b. 0	CURRVAL
c. VARCHAR d. V	VARCHAR2
ANSWER:	ь
DIFFICULTY:	Difficulty: Easy
REFERENCES:	8-6 Sequences
LEARNING OBJECTIVES	: 08.05 - Use SQL to create database views, including updatable views
43. In Oracle, make	(s) it possible to merge SQL and traditional programming constructs, such as variables,
	THEN-ELSE), basic loops (FOR and WHILE loops,) and error trapping.
a. dynamic SQL	b. stored procedures
c. embedded SQL	d. Procedural Language SQL
ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	8-7 Procedural SQL
LEARNING OBJECTIVES	: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and PL/SQL functions
44. A is a block of c	code containing standard SQL statements and procedural extensions that is stored and executed
at the DBMS server.	
a. cursor-style process	b. statement-level trigger
c. base table	d. persistent storage module (PSM)
ANSWER:	d
DIFFICULTY:	Difficulty: Easy
REFERENCES:	8-7 Procedural SQL
LEARNING OBJECTIVES	: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and PL/SQL functions
45. The PL/SQL block star	ts with the section.
a. IS b. C	PEN
c. DECLARE d. B	BEGIN
ANSWER:	c
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	8-7 Procedural SQL
LEARNING OBJECTIVES	: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and PL/SQL functions
46. The Oracle string conc	atenation function is
a. CONCAT b. +	
c. d. &&	&
ANSWER:	c
DIFFICULTY:	Difficulty: Easy

Copyright Cengage Learning. Powered by Cognero.

REFERENCES:	8-7 Procedural SQL
LEARNING OBJECTIVES:	08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and PL/SQL functions
47. Oracle recommends	for greating audit logs
	b. stored procedures
c. stored functions	•
ANSWER:	a
DIFFICULTY:	Difficulty: Easy
REFERENCES:	8-7a Triggers
	08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and
LEARINING OBJECTIVES.	PL/SQL functions
a. implicit b. dynan	tomatically created in procedural SQL when the SQL statement returns only one value.
c. explicit d. static	
ANSWER:	a
DIFFICULTY:	Difficulty: Easy
REFERENCES:	8-7c PL/SQL Processing with Cursors
LEARNING OBJECTIVES:	08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and PL/SQL functions
a. %ROWCOUNT	the that returns TRUE if the last FETCH returned a row, and FALSE if not. b. %NOTFOUND d. %ISOPEN
c. %FOUND ANSWER:	
	C Difficulty, Moderate
DIFFICULTY: REFERENCES:	Difficulty: Moderate 8-7c PL/SQL Processing with Cursors
	08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and PL/SQL functions
a. base b. static	ge you use, if it contains embedded SQL statements, it is called the language.
c. host d. view	
ANSWER:	
DIFFICULTY:	Difficulty: Easy
REFERENCES:	8-8 Embedded SQL
LEARNING OBJECTIVES:	08.07 - Create embedded SQL
Completion	
51. A(n)length charantees ANSWER:	acter data type, like VARCHAR, is typically specified with a maximum length. variable
DIFFICULTY:	Difficulty: Easy
REFERENCES:	8-1d Data Types
LEARNING OBJECTIVES:	08.01 - Use SQL to create a table manually

Copyright Cengage Learning. Powered by Cognero.

52. is the process the DBMS uses to verify that only registered users access the database. ANSWER: Authentication DIFFICULTY: Difficulty: Easy REFERENCES: 8-1b Creating the Database LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 53. A(n) is a logical group of database objects, such as tables and indexes, that are related to each other. *ANSWER:* schema DIFFICULTY: Difficulty: Easy 8-1c The Database Schema REFERENCES: LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 54. U.S. state abbreviations are always two characters, so (2) is a logical choice for the data type representing a state ANSWER: **CHAR** DIFFICULTY: Difficulty: Easy 8-1d Data Types *REFERENCES:* LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 55. The SQL data type DATE stores date in the date format. ANSWER: Julian DIFFICULTY: Difficulty: Easy *REFERENCES:* 8-1d Data Types LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 56. To make the SQL code more _____, most SQL programmers use one line per column (attribute) definition. readable ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 8-2a CREATE TABLE command LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 57. In a 1:M relationship, a user must always create the table for the " side first. ANSWER: 1 one DIFFICULTY: Difficulty: Easy 8-2a CREATE TABLE command *REFERENCES*: LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 58. words are words used by SQL to perform specific functions. ANSWER: Reserved DIFFICULTY: Difficulty: Easy *REFERENCES*: 8-2a CREATE TABLE command LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 59. If the NOT NULL and UNIQUE specifications are not supported when using a command sequence, use _

Chapter 08: Advanced SQL without the specifications. PRIMARY KEY ANSWER: DIFFICULTY: Difficulty: Moderate REFERENCES: 8-2a CREATE TABLE command LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 60. A common practice is to create a(n) on any field that is used as a search key, in comparison operations in a conditional expression, or when a user wants to list rows in a specific order. ANSWER: DIFFICULTY: Difficulty: Easy 8-2d SOL Indexes REFERENCES: LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 61. To delete an index, one must use the command. **DROP INDEX** ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 8-2d SOL Indexes LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually 62. If a user adds a new column to a table that already has rows, the existing rows will default to a value of new column. ANSWER: null DIFFICULTY: Difficulty: Easy *REFERENCES*: 8-3c Adding a Column LEARNING OBJECTIVES: 08.03 - Manipulate the structure of existing tables to add, modify, and remove columns and constraints 63. A table can be deleted from the database by using the command. ANSWER: **DROP TABLE** DIFFICULTY: Difficulty: Easy REFERENCES: 8-3e Deleting a Table from the Database LEARNING OBJECTIVES: 08.03 - Manipulate the structure of existing tables to add, modify, and remove columns and constraints 64. In an INSERT command, a user can indicate just the attributes that have required values by listing the inside parentheses after the table name. ANSWER: DIFFICULTY: Difficulty: Easy REFERENCES: 8-4a Adding Table Rows LEARNING OBJECTIVES: 08.03 - Manipulate the structure of existing tables to add, modify, and remove columns and constraints

65. A(n) routine pools multiple transactions into a single batch to update a master table field in a single operation.

batch update

Difficulty: Easy

8-5a Updatable Views

ANSWER:

DIFFICULTY:

REFERENCES:

LEARNING OBJECTIVES: 08.05 - Use SQL to create database views, including updatable views

66. A(n) view is a view that can be used to update attributes in the base table(s) that are used in the view.

ANSWER: updatable
DIFFICULTY: Difficulty: Easy

REFERENCES: 8-5a Updatable Views

LEARNING OBJECTIVES: 08.05 - Use SQL to create database views, including updatable views

67. In MS Access, a designer can use the _____ data type to define a column in his table that will be automatically

populated with unique numeric values.

ANSWER: AutoNumber

DIFFICULTY: Difficulty: Moderate

REFERENCES: 8-6 Sequences

LEARNING OBJECTIVES: 08.05 - Use SQL to create database views, including updatable views

68. Using Oracle , a designer can write a PL/SQL code block by enclosing the commands inside BEGIN and END

clauses.

ANSWER: SQL*Plus

DIFFICULTY: Difficulty: Easy

REFERENCES: 8-7 Procedural SQL

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

69. A row-level trigger requires use of the keywords and is executed once for each row affected by the triggering

statement.

ANSWER: FOR EACH ROW DIFFICULTY: Difficulty: Moderate

REFERENCES: 8-7a Triggers

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

70. _____ is the term used to describe an environment in which the SQL statement is not known in advance and is

generated at run time.

ANSWER: Dynamic SQL
DIFFICULTY: Difficulty: Easy
REFERENCES: 8-8 Embedded SQL

LEARNING OBJECTIVES: 08.07 - Create embedded SQL

Essay

71. What is a schema? How many schemas can be used in one database?

ANSWER: In the SQL environment, a schema is a logical group of database objects—such as tables and

indexes—that are related to each other. Usually, the schema belongs to a single user or application. A single database can hold multiple schemas that belong to different users or applications. Schemas are useful in that they group tables by owner (or function) and enforce a first level of security by allowing each user to see only the tables that belong to that user.

a moving each ager to see only t

DIFFICULTY: Difficulty: Moderate

REFERENCES: 8-1c The Database Schema

LEARNING OBJECTIVES: 08.01 - Use SQL to create a table manually

72. How can a table be deleted from the database? Provide an example.

ANSWER: A table can be deleted from the database using the DROP TABLE command. For example, a

user can delete the PART table with the following command:

DROP TABLE PART;

The user can drop a table only if it is not the "one" side of any relationship. If the user tries to drop a table otherwise, the RDBMS will generate an error message indicating that a foreign

key integrity violation has occurred.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 8-3e Deleting a Table from the Database

LEARNING OBJECTIVES: 08.04 - Use SQL to do data manipulation (insert, update, and delete rows of data)

73. Which command is used to save changes to the database? What is the syntax for this command?

ANSWER: Any changes made to the table contents are not saved on disk until a user closes the database,

closes the program he or she is using, or uses the COMMIT command. If the database is open and a power outage or some other interruption occurs before the user issues the COMMIT command, the user's changes will be lost and only the original table contents will be retained.

The COMMIT command permanently saves all changes—such as rows added, attributes

modified, and rows deleted—made to any table in the database.

The syntax for the COMMIT command is:

COMMIT [WORK]

DIFFICULTY: Difficulty: Moderate

REFERENCES: 8-4c Saving Table Changes

LEARNING OBJECTIVES: 08.03 - Manipulate the structure of existing tables to add, modify, and remove columns and

constraints

74. How are triggers critical to proper database operation and management?

ANSWER: - Triggers can be used to enforce constraints that cannot be enforced at the DBMS design and

implementation levels.

- Triggers add functionality by automating critical actions and providing appropriate warnings and suggestions for remedial action. In fact, one of the most common uses for

triggers is to facilitate the enforcement of referential integrity.

- Triggers can be used to update table values, insert records in tables, and call other stored

procedures.

DIFFICULTY: Difficulty: Moderate

REFERENCES: 8-7a Triggers

LEARNING OBJECTIVES: 08.06 - Use Procedural Language SQL (PL/SQL) to create triggers, stored procedures, and

PL/SQL functions

75. Summarize the hierarchy of steps involved in creating and running an executable program with embedded SQL statements.

statements.

ANSWER: While the steps required to create and execute a program consisting of embedded SQL

statements vary from one programming language to another, the following steps are

considered as a general standard.

- a) The programmer writes embedded SQL code within the host language instructions. The code follows the standard syntax required for host language and embedded SQL.
- b) A preprocessor is used to transform the embedded SQL into specialized procedure calls that are DBMS-specific and language-specific. The preprocessor is provided by the DBMS vendor and is specific to the host language.
- c) The program is compiled using the host language compiler. The compiler creates an object code module for the program containing the DBMS procedure calls.
- d) The object code is linked to the respective library modules and generates the executable program. This process binds the DBMS procedure calls to the DBMS run-time libraries. Additionally, the binding process typically creates an "access plan" module that contains instructions to run the embedded code at run time.
- e) The executable is run, and the embedded SQL statement retrieves data from the database.

DIFFICULTY: Difficulty: Moderate REFERENCES: 8-8 Embedded SQL

LEARNING OBJECTIVES: 08.07 - Create embedded SQL

True / False

1. Lack of specificity is what leads to ambiguity in defining Big Data.

a. True

b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 14-1 Big Data

LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business

- 2. For a data set to be considered Big Data, it must display only one of the 3 Vs (volume, velocity and variety).
 - a. True

b. False

ANSWER: False DIFFICULTY: Easy

REFERENCES: 14-1 Big Data

LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business

- 3. Scaling out is keeping the same number of systems, but migrating each system to a larger one.
 - a. True

b. False

ANSWER: False DIFFICULTY: Easy

REFERENCES: 14-1a Volume

LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business

- 4. In many ways, the issues associated with volume and velocity are the same.
 - a. True
 - b. False

ANSWER: True
DIFFICULTY: Moderate
REFERENCES: 14-1b Velocity

LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business

- 5. The analysis of data to produce actionable results is feedback loop processing.
 - a. True
 - b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 14-1b Velocity

LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business

- 6. Relational databases rely on unstructured data.
 - a. True

b. False

ANSWER: False
DIFFICULTY: Moderate
REFERENCES: 14-1c Variety

LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business

- 7. Big Data processing imposes a structure on the data as needed for applications as a part of retrieval and processing.
 - a. True
 - b. False

ANSWER: True

DIFFICULTY: Moderate

REFERENCES: 14-1c Variety

LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business

- 8. The ability to graphically present data in a way that makes it understandable is the concept of value.
 - a. True
 - b. False

ANSWER: False DIFFICULTY: Easy

REFERENCES: 14-1d Other Characteristics

LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business

- 9. Characteristics that are important in working with data in the relational database model also apply to Big Data.
 - a. True
 - b. False

ANSWER: True
DIFFICULTY: Moderate

REFERENCES: 14-1d Other Characteristics

LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business

- 10. Hadoop is a database that has become the de facto standard for most Big Data storage and processing.
 - a. True
 - b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 14-2 Hadoop

LEARNING OBJECTIVES: 14.03 - Explain how the core components of the Hadoop framework operate

- 11. Under the HDFS system, using a write-one, ready-many model simplifies concurrency issues.
 - a. True
 - b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 14-2a HDFS

LEARNING OBJECTIVES: 14.03 - Explain how the core components of the Hadoop framework operate

12. A block report is used to let the name node know that the data mode is still available.

a. True

b. False

ANSWER: False DIFFICULTY: Easy

REFERENCES: 14-2a HDFS

LEARNING OBJECTIVES: 14.03 - Explain how the core components of the Hadoop framework operate

- 13. A reduce function takes a collection of key-value pairs with the same key value and summarizes them into a single result.
 - a. True
 - b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 14-2b MapReduce

LEARNING OBJECTIVES: 14.03 - Explain how the core components of the Hadoop framework operate

- 14. Hive is a good choice for jobs that require a small subset of data to be returned very quickly.
 - a. True
 - b. False

ANSWER: False DIFFICULTY: Easy

REFERENCES: 14-2c Hadoop Ecosystem

LEARNING OBJECTIVES: 14.04 - Identify the major components of the Hadoop ecosystem

- 15. Flume is a tool for converting data back and forth between a relational database and the HDFS.
 - a. True
 - b. False

ANSWER: False DIFFICULTY: Easy

REFERENCES: 14-2c Hadoop Ecosystem

LEARNING OBJECTIVES: 14.04 - Identify the major components of the Hadoop ecosystem

- 16. Most NoSQL products run only in a Linux or Unix environment.
 - a. True
 - b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 14-3 NoSQL

LEARNING OBJECTIVES: 14.05 - Summarize the four major approaches of the NoSQL data model and how they differ

from the relational

17. Key-value and document databases are structurally similar.

a. True

b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 14-3b Document Databases

LEARNING OBJECTIVES: 14.05 - Summarize the four major approaches of the NoSQL data model and how they differ

from the relational

18. A column family database is a NoSQL database model that organizes data in key-value pairs with keys mapped to a set of columns in the value component.

a. True

b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 14-3c Column-Oriented Databases

LEARNING OBJECTIVES: 14.05 - Summarize the four major approaches of the NoSQL data model and how they differ

from the relational

19. Interest in graph databases can be tied to the area of social networks.

a. True

b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 14-3d Graph Databases

LEARNING OBJECTIVES: 14.05 - Summarize the four major approaches of the NoSQL data model and how they differ

from the relational

20. The name, MongoDB, comes from the word humongous as its developers intended their new product to support extremely large data sets.

a. True

b. False

ANSWER: True DIFFICULTY: Easy

REFERENCES: 14-5 Working with Document Databases Using MongoDB

LEARNING OBJECTIVES: 14.07 - Understand how to work with document databases using MongoDB

Multiple Choice

21. _____ is NOT one of the "3 Vs" of Big Data.

a. Volumeb. Velocityc. Validationd. Variety

ANSWER: c
DIFFICULTY: Easy

REFERENCES: 14-1 Big Data

LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business

	eping the same number of systems, but migrating each system to a larger system. b. Scaling up
_	
_	d. Scaling out
ANSWER:	b Foots
DIFFICULTY:	•
REFERENCES:	
LEARNING OBJ	ECTIVES: 14.01 - Explain the role of Big Data in modern business
23 focus a. Scaling up	b. Feedback loop processing
c. Stream pr	ocessing d. Scaling out
ANSWER:	c
DIFFICULTY:	Easy
REFERENCES:	14-1b Velocity
LEARNING OBJ	ECTIVES: 14.01 - Explain the role of Big Data in modern business
	is a process or set of operations in a calculation. b. feedback loop
c. stream	d. structure
ANSWER:	a
DIFFICULTY:	Easy
REFERENCES:	14-1b Velocity
LEARNING OBJ	ECTIVES: 14.01 - Explain the role of Big Data in modern business
25. Big Data	
a. relies on t	he use of structured data b. captures data in whatever format it naturally exists
c. relies on t	he use of unstructured data d. imposes a structure on data when it is captured
ANSWER:	b
DIFFICULTY:	Moderate
REFERENCES:	14-1c Variety
LEARNING OBJ	ECTIVES: 14.01 - Explain the role of Big Data in modern business
26. In the contex	t of Big Data, relates to changes in meaning.
a. variety	b. variability
c. veracity	d. viability
ANSWER:	b
DIFFICULTY:	Easy
REFERENCES:	14-1d Other Characteristics
LEARNING OBJ	ECTIVES: 14.01 - Explain the role of Big Data in modern business
27. In the contex a. value	t of Big Data, refers to the trustworthiness of a set of data. b. variability
c. veracity	d. viability

ANSWER: c DIFFICULTY: Easy 14-1d Other Characteristics REFERENCES: LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business 28. By default, Hadoop uses a replication factor of _____. a. one c. three d. four ANSWER: c DIFFICULTY: Easy REFERENCES: 14-2a HDFS LEARNING OBJECTIVES: 14.03 - Explain how the core components of the Hadoop framework operate 29. Which of the following is NOT a key assumption of the Hadoop Distributed File System? a. High volume b. Write many, read-once c. Streaming access d. Fault-tolerance b ANSWER: DIFFICULTY: Easy *REFERENCES*: 14-2a HDFS LEARNING OBJECTIVES: 14.03 - Explain how the core components of the Hadoop framework operate 30. When using a HDFS, the _____ node creates new files by communicating with the _____ node. a. client; name b. data; name c. data; client d. host; client ANSWER: DIFFICULTY: Moderate 14-2a HDFS REFERENCES: LEARNING OBJECTIVES: 14.03 - Explain how the core components of the Hadoop framework operate 31. When using a HDFS, a heartbeat is sent every _____ to notify the name node that the data mode is still available. a. 3 hours b. 3 seconds c. 6 hours d. 6 seconds b ANSWER: DIFFICULTY: Easy REFERENCES: 14-2a HDFS LEARNING OBJECTIVES: 14.03 - Explain how the core components of the Hadoop framework operate 32. When using MapReduce, a function takes a collection and data and sorts and filters it into a set of key-value pairs. a. reduce b. map c. data d. block ANSWER: b DIFFICULTY: Easy *REFERENCES*: 14-2b MapReduce

LEARNING OBJECTIVES: 14.03 - Explain how the core components of the Hadoop framework operate 33. When using MapReduce, best practices suggest that the number of mappers on a given node should be . . a. 50 or less b. over 100 but less than 300 c. 100 or less d. at least 300 ANSWER: С DIFFICULTY: Easy REFERENCES: 14-2b MapReduce LEARNING OBJECTIVES: 14.03 - Explain how the core components of the Hadoop framework operate 34. processing occurs when a program runs from beginning to end without any user interaction. a. Hadoop b. Block d. Batch c. Hive ANSWER: d DIFFICULTY: Easy REFERENCES: 14-2b MapReduce LEARNING OBJECTIVES: 14.03 - Explain how the core components of the Hadoop framework operate 35. Two of the most popular applications to simplify the process of creating MapReduce jobs are Hive and ... b. Pig a. Flume c. Sqoop d. Impala b ANSWER: DIFFICULTY: Easy REFERENCES: 14-2c Hadoop Ecosystem LEARNING OBJECTIVES: 14.04 - Identify the major components of the Hadoop ecosystem 36. is a tool for converting data back and forth between a relational database and the HDFS. a. Flume b. Pig d. Impala c. Sqoop ANSWER: c DIFFICULTY: Easy 14-2c Hadoop Ecosystem REFERENCES: LEARNING OBJECTIVES: 14.04 - Identify the major components of the Hadoop ecosystem 37. was the first SQL on Hadoop application. b. Pig a. Flume c. Sqoop d. Impala *ANSWER:* d DIFFICULTY: Easy REFERENCES: 14-2c Hadoop Ecosystem LEARNING OBJECTIVES: 14.04 - Identify the major components of the Hadoop ecosystem

Copyright Cengage Learning. Powered by Cognero.

a. Document databases

38. Which of the following is NOT one of the standard NoSQL categories?

b. Column-oriented databases

c. Graph databases	d. Chart databases
ANSWER:	d
DIFFICULTY:	Easy
REFERENCES:	14-3 NoSQL
LEARNING OBJECTIVES:	14.05 - Summarize the four major approaches of the NoSQL data model and how they differ from the relational
39. To query the value compa. store b. fetch	ponent of the pair when using a key-value database, use get or
c. retrieve d. gather	:
ANSWER:	b
DIFFICULTY:	Easy
REFERENCES:	14-3a Key-Value Databases
LEARNING OBJECTIVES:	14.05 - Summarize the four major approaches of the NoSQL data model and how they differ from the relational
40. Document databases gro	oup documents into logical groups called
a. buckets b. set	S
c. collections d. blo	ocks
ANSWER:	c
DIFFICULTY:	Easy
REFERENCES:	14-3b Document Databases
LEARNING OBJECTIVES:	14.05 - Summarize the four major approaches of the NoSQL data model and how they differ from the relational $$
a. Column-oriented dat	
c. Column-family datab	pase d. Column-centric storage
ANSWER:	b
DIFFICULTY:	Easy
REFERENCES:	14-3c Column-Oriented Databases
LEARNING OBJECTIVES:	14.05 - Summarize the four major approaches of the NoSQL data model and how they differ from the relational
_	ata about relationships is the focus of databases.
c. document d d. gr	
ANSWER:	d
DIFFICULTY:	Easy
REFERENCES:	14-3d Graph Databases
	14.05 - Summarize the four major approaches of the NoSQL data model and how they differ from the relational
43. Graph theory is a mather called	matical and computer science field that models relationships, or edges, between objects

a. maps	b. scales	
c. buckets	d. nodes	
ANSWER:		d
DIFFICULTY:		Easy
REFERENCES:		14-3d Graph Databases
		14.05 - Summarize the four major approaches of the NoSQL data model and how they differ from the relational
	_	ase is called a
a. schema		•
c. traversal	d. script	
ANSWER:		c
DIFFICULTY:		Easy
		14-3d Graph Databases
LEARNING OBJEC	CTIVES:	14.05 - Summarize the four major approaches of the NoSQL data model and how they differ from the relational
45. Data collected of a. aggregate		ated around a central topic or entity is said to be aware. sversally
c. feedback	d. visu	ally
ANSWER:		a
DIFFICULTY:		Easy
REFERENCES:		14-3e Aggregate Awareness
LEARNING OBJEC	CTIVES:	14.05 - Summarize the four major approaches of the NoSQL data model and how they differ from the relational
46. A is a p	-	ned function within an object used to manipulate the data in that same object.
c. block d.	node	
ANSWER:		b
DIFFICULTY:		Easy
REFERENCES:		14-5b Example of a MongoDB Query Using find()
LEARNING OBJEC	CTIVES:	14.07 - Understand how to work with document databases using MongoDB
47. In MongoDB, _ a. count*	b. read*	ethod retrieves objects from a collection that match the restrictions provided.
c. review[]	d. find()	
ANSWER:		d
DIFFICULTY:		Moderate
REFERENCES:		14-5b Example of a MongoDB Query Using find()
LEARNING OBJEC	CTIVES:	14.07 - Understand how to work with document databases using MongoDB
48. In MongoDB, t line breaks and in		_ method is used to improve the readability of retrieved documents through the use of

b. clean* a. pretty() d. filter+ c. break[] ANSWER: DIFFICULTY: Moderate REFERENCES: 14-5b Example of a MongoDB Query Using find() LEARNING OBJECTIVES: 14.07 - Understand how to work with document databases using MongoDB 49. Neo4j is a database. a. graph b. column family c. key-value d. row-centric ANSWER: DIFFICULTY: Moderate 14-6 Working with Graph Databases Using Neo4j *REFERENCES:* LEARNING OBJECTIVES: 14.08 - Understand how to work with graph databases using Neo4j 50. A(n) is a tag that is used to associate a collection of nodes as being of the same type or belonging to the same group. a. edge b. key d. bucket c. label ANSWER: DIFFICULTY: Moderate REFERENCES: 14-6a Creating Nodes in Neo4j LEARNING OBJECTIVES: 14.08 - Understand how to work with graph databases using Neo4j Completion 51. is the Big Data 3 V that relates to the speed at which data is entering the system. Velocity ANSWER: DIFFICULTY: Easy 14-1 Big Data *REFERENCES*: LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business 52. Scaling out is also referred to as ___ ANSWER: clustering DIFFICULTY: Moderate REFERENCES: 14-1a Volume LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business 53. refers to the analysis of the data to produce actionable results. Feedback loop processing *ANSWER:* DIFFICULTY: Easy *REFERENCES*: 14-1b Velocity LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business

54. A method of text analysis that attempts to determine if a statement conveys a positive, negative, or neutral attitude is

referred to as analysis. sentimental ANSWER: DIFFICULTY: Easy REFERENCES: 14-1d Other Characteristics LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business 55. is the coexistence of a variety of data storage and data management technologies within an organization's infrastructure. ANSWER: Polyglot persistence DIFFICULTY: Easy REFERENCES: 14-1d Other Characteristics LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business 56. Within MapReduce, a(n) runs maps and reduces tasks on nodes. task tracker *ANSWER:* DIFFICULTY: Easy *REFERENCES:* 14-2b MapReduce LEARNING OBJECTIVES: 14.03 - Explain how the core components of the Hadoop framework operate 57. Most organizations that use Hadoop also use a set of other related products that interact and complement each other to produce an entire of applications and tools. ecosystem ANSWER: DIFFICULTY: Easy REFERENCES: 14-2c Hadoop Ecosystem LEARNING OBJECTIVES: 14.04 - Identify the major components of the Hadoop ecosystem 58. languages allow the user to specify what they want, not how to get it which is very useful for query processing. ANSWER: Declarative DIFFICULTY: Easy 14-2c Hadoop Ecosystem REFERENCES: LEARNING OBJECTIVES: 14.04 - Identify the major components of the Hadoop ecosystem 59. Within Hadoop, _____ is used for producing data pipeline tasks that transform data in a series of steps. ANSWER: Pig DIFFICULTY: Easy REFERENCES: 14-2c Hadoop Ecosystem LEARNING OBJECTIVES: 14.04 - Identify the major components of the Hadoop ecosystem 60. Within Hadoop, can transfer data in both directions - into and out of HDFS. ANSWER: Sqoop DIFFICULTY: Easy *REFERENCES*: 14-2c Hadoop Ecosystem LEARNING OBJECTIVES: 14.04 - Identify the major components of the Hadoop ecosystem 61. databases simply store data with no attempt to understand the contents of the value component or its meaning.

ANSWER: Key-value KV DIFFICULTY: Easy REFERENCES: 14-3a Key-Value Databases LEARNING OBJECTIVES: 14.04 - Identify the major components of the Hadoop ecosystem 62. is a human-readable text format for data interchange that defines attributes and values in a document. ANSWER: JavaScript Object Notation **JSON** DIFFICULTY: Easy REFERENCES: 14-3b Document Databases LEARNING OBJECTIVES: 14.05 - Summarize the four major approaches of the NoSQL data model and how they differ from the relational 63. do not store relationships as perceived in the relational model and generally have no support for join operations. ANSWER: Document databases DIFFICULTY: Easy REFERENCES: 14-3b Document Databases LEARNING OBJECTIVES: 14.05 - Summarize the four major approaches of the NoSOL data model and how they differ from the relational 64. refers to traditional, relational database technologies that use column-centric, not row-centric storage. ANSWER: Column-oriented database Columnar database DIFFICULTY: Easy 14-3c Column-Oriented Databases REFERENCES: LEARNING OBJECTIVES: 14.05 - Summarize the four major approaches of the NoSQL data model and how they differ from the relational 65. In a column family database, a column that is composed of a group of other related columns is called a(n) . . ANSWER: super column DIFFICULTY: Easy REFERENCES: 14-3c Column-Oriented Databases LEARNING OBJECTIVES: 14.05 - Summarize the four major approaches of the NoSQL data model and how they differ from the relational 66. In a graph database, the representation of a relationship between nodes is called a(n) . . ANSWER: edge DIFFICULTY: Easy REFERENCES: 14-3d Graph Databases LEARNING OBJECTIVES: 14.05 - Summarize the four major approaches of the NoSQL data model and how they differ from the relational are like attributes; they are the data that we need to store about the node. ANSWER: **Properties** DIFFICULTY: Easy

REFERENCES: 14-3d Graph Databases

LEARNING OBJECTIVES: 14.05 - Summarize the four major approaches of the NoSQL data model and how they differ

from the relational

68. A database model that attempts to provide ACID-compliant transactions across a highly distributed infrastructure is

ANSWER: NewSQL DIFFICULTY: Easy

REFERENCES: 14-4 NewSQL Databases

LEARNING OBJECTIVES: 14.06 - Describe the characteristics of NewSQL databases

69. is used to extract knowledge from sources of data—NoSQL databases, Hadoop data stores, and data warehouses—to provide decision support to all organizational users.

ANSWER: Data analytics

DIFFICULTY: Easy

REFERENCES: 14-6c Retrieving Relationship Data with MATCH

LEARNING OBJECTIVES: 14.08 - Understand how to work with graph databases using Neo4j

70. The interactive, declarative query language in Neo4j is called _____.

ANSWER: Cypher DIFFICULTY: Easy

14-6a Creating Nodes in Neo4i *REFERENCES*:

LEARNING OBJECTIVES: 14.08 - Understand how to work with graph databases using Neo4j

Essay

71. Discuss the 3 Vs of Big Data. How has the definition of Big Data regarding these items changed over time? ANSWER: The three V's are Volume, Velocity and Variety:

> Volume is the quantity of data to be stored and a key characteristic of Big Data. The storage capacities associated with Big Data are very large. As storage needs increase, they can be handled by scaling up or scaling out. Scaling up is keeping the same number of systems but migrating each to a larger system. Scaling out involves distributing data storage structures

across a cluster of commodity servers.

Velocity is the speed at which data enters the system and is another key characteristic. In many ways, the issues of velocity mirror those of volume. The velocity of processing can be broken down into two categories: stream and feedback loop.

Variety refers to the vast array of formats and structures in which the data may be captured.

Big Data requires that the data be captured in whatever format it naturally exists.

DIFFICULTY: Moderate REFERENCES: 14-1 Big Data

LEARNING OBJECTIVES: 14.01 - Explain the role of Big Data in modern business

72. Define the four key assumptions of the Hadoop Distributed File System (HDFS).

ANSWER: High volume: The volume of data in Big Data applications is expected to be in terabytes,

petabytes or larger. Hadoop assumes HDFS files will be extremely large

Write-once, ready-many: This model simplifies concurrent issues and improves overall data throughput. Using this model, a file is created, written to the file system and then closed. Once the file is closed, changes cannot be made to its contents which improves overall system performance and works well for the types of tasks performed by many Big Data applications.

Streaming access: Unlike transaction processing systems, Big Data applications typically process entire files. Hadoop is optimized for batch processing of entire files as continuous streams of data.

Fault tolerance: Hadoop is designed to be distributed across thousands of low-cost, commodity computers. The HDFS is designed to replicate data across many devices so that, when one fails, the data is still available from another device. By default, Hadoop uses a replication factor of three, meaning that each block of data is stored on three devices.

DIFFICULTY: Moderate REFERENCES: 14-2a HDFS

LEARNING OBJECTIVES: 14.03 - Explain how the core components of the Hadoop framework operate

73. Discuss the need for a Hadoop ecosystem and identify the key components.

ANSWER:

Because Hadoop is a very low-level tool requiring considerable effort to create, manage, and use, it presents quite a few obstacles. This has resulted in a host of related applications that attempt to make Hadoop easier to use and more accessible to users who are not skilled at complex Java programming. Most organizations that use Hadoop also use a set of other related products that interact and complement each other to produce an entire ecosystem of applications and tools.

MapReduce simplification applications have been developed to simplify the process of creating MapReduce jobs. Two of the most popular are Hive and Pig.

Data ingestion applications help to "ingest" or gather data into Hadoop from existing systems and include Flume. Sqoop is a tool for converting data back and forth between a relational database and HDFS.

Direct query applications attempt to provide faster query access than is possible through MapReduce and include HBase and Impala.

DIFFICULTY: Moderate

REFERENCES: 14-2c Hadoop Ecosystem

LEARNING OBJECTIVES: 14.04 - Identify the major components of the Hadoop ecosystem

74. What is NoSQL and what are the major NoSQL approaches (categories)?

ANSWER: NoSQL is the unfortunate name given to a broad array of nonrelational database technologies

that have developed to address Big Data challenges. The name is unfortunate because it does not describe what the NoSQL technologies are, but rather what they are not. Even that explanation is poor. Literally hundreds of products can be considered as NoSQL. Most of them fit into one of four categories: key-value data stores, document databases, column-

oriented databases and graph databases.

DIFFICULTY: Moderate REFERENCES: 14-3 NoSQL

LEARNING OBJECTIVES: 14.05 - Summarize the four major approaches of the NoSQL data model and how they differ

from the relational

75. Discuss NewSQL and what it attempts to do.

ANSWER: NewSQL is a database model that attempts to provide ACID-compliant transactions across a

highly distributed infrastructure and are the latest technologies to appear to appear in the data management arena to address Big Data problems. As a new category of data management products, NewSQL databases have not yet developed a track record of success and have been

adopted by relatively few organizations.

Because no technology can perfectly provide the advantages of both RDBMS and NoSQL, NewSQL has disadvantages, principally centered around its heavy use of in-memory storage.

DIFFICULTY: Moderate

REFERENCES: 14-4 NewSQL Databases

LEARNING OBJECTIVES: 14.06 - Describe the characteristics of NewSQL databases