

Program with PL/SQL

Anjali Singh

Number: 1z0-144 Passing Score: 800 Time Limit: 120 min File Version: 6.8

Exam A

QUESTION 1

View the Exhibit to examine the PL/SQL code:

Name	Null?	Туре
EMPNO	NOT NULL	NUMBER (4)
ENAME	Kea.	VARCHAR2 (10)
JOB		VARCHAR2 (9)
MGR		NUMBER (4)
HIREDATE		DATE
SAL		NUMBER(7,2)
COMM		NUMBER (7,2)
DEPTNO		NUMBER(2)

SREVROUPUT is on for the session. Which statement Is true about the output of the PL/SQL block?

- A. The output is x = y.
- B. It produces an error.
- C. The output Is x != y.
- D. The output Is Can't tell if x and y are equal or not.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 2

Examine the following command:

SQL>ALTER SESSION

SET plsql_warnings *

'enable: severe',

'enable: performance',

'ERROR: 05003';

What is the implication of the above command?

- A. It issues a warning whenever ERROR: 05003 occur during compilation.
- B. It causes the compilation to fail whenever the warning ERROR.05003 occurs.
- C. It issues warnings whenever the code causes an unexpected action or wrong results performance problems.
- D. It causes the compilation to fail whenever the code gives wrong results or contains statements that are never executed.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Answer is correct.

QUESTION 3

View the exhibit and examine the structure of the products table.

Examine the following code

```
CREATE TABLE debug_output (msg VARCHAR2(100));
CREATE OR REPLACE PROCEDURE debugging (msg VARCHAR2) AS
 PRAGMA AUTONOMOUS TRANSACTION;
 BEGIN
 INSERT INTO debug output VALUES (msg);
 COMMIT:
 END debugging;
CREATE OR REPLACE PROCEDURE delete_details(p_id NUMBER) AS
msg VARCHAR2 (100);
BEGIN
  DELETE FROM products WHERE prod id = p id;
  COMMIT:
EXCEPTION
 WHEN OTHERS THEN
 msg := SUBSTR(sqlerrm, 100);
 debugging (msg);
 END delete_details;
```

Which statement is true when the procedure DELETE DETAILS is invoked?

- A. It executes successfully but no error messages get recorded in the DEBUG OUTPUT table
- B. It executes successfully and any error messages get recorded in the DEBUG_OUTPUT table.
- C. It gives an error because PRAGMA AUTONOMOUS_TRANSACTION can be used only in packaged procedures.
- D. It gives an error because procedures containing PRAGMA AUTONOMOUS_TRANSACTION cannot be called from the exception section.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation: In this case, the debug output will only occur if there is an exception.

QUESTION 4

Which two tasks should be created as functions instead of as procedures? (Choose two.)

- A. Reference host or bind variables in a PL7SQL blockof code
- B. Tasks that compute and return multiple values to the calling environment
- C. Tasks that compute a value that must be returned to the calling environment
- D. Tasks performed in SQL that increase data independence by processing complex data analysis within the Oracle server, rather than by retrieving the data into an application

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

Explanation: Explanation/Reference:

Functions are used to return a value. Functions must return only a single value.

Procedure are used to perform an action.

Both functions and procedures are using to do a special task or action. In functions it is must to return a single value, where as in procedures it's not compulsory

QUESTION 5

View Exhibit1 and examine the structure of the employees table.

View Exhibit2 and examine the code.

```
DECLARE
 emp num NUMBER(6) := 120:
 sal NUMBER;
 FUNCTION increase (emp num MUMBER)
 RETURN number IS
 inc amt NUMBER;
 BEGIN
 SELECT salary INTO sal FROM employees WHERE employee id = emp noum;
 inc amt := sal * .10;
 RETURN inc amt;
 END:
 PROCEDURE raise salary (emp_id_NUMBER) IS
 amt NUMBER:
 BEGIN
 amt := increase (emp num);
 UPDATE employees SET salary = salary + amt
 WHERE employee id = emp id;
 END raise salary:
 BEGIN
 raise_salary(emp_num);
 COMMIT:
 END:
```

What would be the outcome when the code is executed?

- A. It executes successfully.
- B. It gives an error because the SAL variable is not visible in the increase function.
- C. It gives an error because the increase function cannot be called from the RAISE SALARY procedure.
- D. It gives an error because the increase function and the RAISE_SALARY procedure should be declared at the beginning of the declare section before all the other declarations.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 6

What is the correct definition of the persistent state of a packaged variable?

- A. It is a private variable defined in a procedure or function within a package body whose value is consistent within a user session.
- B. It is a public variable in a package specification whose value is consistent within a user session.
- C. It is a private variable in a package body whose value is consistent across all current active sessions.
- D. It is a public variable in a package specification whose value is always consistent across all current active sessions.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 7

Examine the following block of code:

Which line in the above code would result in errors upon execution?

- A. line 5
- B. line 8
- C. line 2
- D. line 7

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 8

View the Exhibit and examine the structure of the customer table.

Examine the following trigger code:

```
CREATE OR REPLACE TRIGGER max_credit_limit

BEFORE INSERT OR UPDATE OF cust_category ON customer

FOR EACH ROW

WHEN (NEW.cust_category IS NULL)

BEGIN

IF INSERTING THEN

:NEW.cust_category := 'C';

:NEW.cust_credit_limit :=8000;

ELSIF UPDATING THEN

:NEW.cust_category := :OLD.cust_category;

:NEW.cust_credit_limit := :OLD.cust_credit_limit;

END IF;

END;

/
```

What is the outcome when the above trigger is compiled?

- A. It compiles successfully.
- B. It gives an error because the when condition is not valid.
- C. It gives an error because when cannot be used for row-level triggers.
- D. It gives an error because the statements under updating are not valid.
- E. It gives an error because the new qualifier in the when clause requires a colon prefix.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

given answer is genuine.

QUESTION 9

Which statements are true about PL/SQL procedures? (Choose all that apply.)

- A. Users with definer's rights who are granted access to a procedure that updates a table must be granted access to the table itself.
- B. Reuse of parsed PL/SQL code that becomes available in the shared SQL area of the server avoids the parsing overhead of SQL statements at run time.
- C. Depending on the number of calls, multiple copies of the procedure are loaded into memory for execution by multiple users to speed up

performance.

D. A PL/SQL procedure executing on the Oracle database can call an external procedure or function that is written in a different programming language, such as C or Java.

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 10

The STRING_TAB table has the following structure:


```
SQL>SET SERVEROUTPUT ON
SOLDDECLARE
 in string VARCHAR2(25) := 'This is my test string.';
 out string VARCHAR2(25);
 PROCEDURE double (original IN VARCHAR2,
 new string OUT VARCHAR2) IS
 BEGIN
 new string := original | | ' + ' | | original;
 EXCEPTION
 WHEN VALUE ERROR THEN
 DEMS OUTPUT. PUT LINE ('Output buffer not long penough.');
 COMMIT:
 END:
 BEGIN
 double(in string, out string);
 DEMS OUTPUT. PUT LINE (in string | | ' - ' | | out string);
 END:
```

What is the outcome on execution?

A. It displays
Output buffer not long enough.
This is my test string.-.

B. It displays only Output buffer not long enough, and exits the anonymous block.

C. It displays only
This is my test string. - Because EXCEPTION should have been defined in the anonymous block to get the error message.

D. It does not display any of the MEMS_PUTPUT messages and gives an error because a transaction control statement cannot be used in the exception section of aprocedure.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 11

Identify two situations where the DBMS_SQL package should be used. (Choose two.)

- A. The SELECT list is not known until run time.
- B. The dynamic SQL statement retrieves rows into records.
- C. You do not know how many columns a select statement will return, or what their data types will.
- D. You must use the %found SQL cursor attribute after issuing a dynamic SQL statement that is an insert or update statement.

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 12

View the Exhibit and examine the code.


```
CREATE OR REPLACE PROCEDURE wording IS
TYPE Definition IS RECORD (
 word
 VARCHAR2(20),
 meaning VARCHAR2(200));
 lexicon Definition;
 PROCEDURE add entry (word list IN OUT Definition ) IS
 BEGIN
 word list.word := 'aardvark';
 lexicon.word := 'aardwolf';
 END add entry;
 BEGIN
 add entry(lexicon);
 DBMS GUTPUT. PUT LINE (word list.word);
 DBMS OUTPUT. PUT LINE (lexicon. word);
 EMD wording;
```

Why does the code give an error on execution?

- A. because the WORD LIST variable is not visible in procedure wording
- B. because the lexicon variable is not visible in procedure ADD ENTRY
- C. because the lexicon variable is not initialized in procedure wording
- D. because the WORD_LIST parameter in out mode cannot be of a record data type

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

answer is real.

QUESTION 13

View the Exhibit and examine the structure of the EMP table.

```
SQL>DECLARE

v_sal NUMBER;

BEGIN

SELECT sal INTO v_sal FROM emp WHERE empno = 130;

INSERT INTO emp(empno, ename, sal) VALUES (185, 'Jones', v_sal+1000);

END;
```

Which stages are performed when the above block is executed? (Choose all that apply)

- A. Bind
- B. Parse
- C. Fetch
- D. Execute

Correct Answer: BCD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 14

View the Exhibit and examine the structure of the EMP table.

Name	Null?	Туре
EMPNO ENAME JOB MGR HIREDATE SAL COMM DEPTNO	NOT NULL	NUMBER (4) VARCHAR2 (10) VARCHAR2 (9) NUMBER (4) DATE NUMBER (7,2) NUMBER (7,2) NUMBER (2)

You want to create two procedures using the overloading feature to search for employee details based on either the employee name or employee number.

Which two rules should you apply to ensure that the overloading feature is used successfully? (Choose two.)

- A. The procedures can be either stand-alone or packaged.
- B. The procedures should be created only as packaged subprograms
- C. The procedures should be created only as stand-alone subprograms
- D. Each subprogram's formal parameters should differ in both name and data type.
- E. The formal parameters of each subprogram should differ in data type butcan use the same names.

Correct Answer: BE Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 15

Which two statements are true about the instead of triggers? (Choose two.)

- A. Delete operations cannot be performed using the instead of triggers.
- B. The instead or triggers must be created to add or modify data through any view.
- C. The instead of triggers can be written only for views, and the before and after timing options are not valid.
- D. The check option for views is not enforced when Insertions or updates to the view are performed by using theinstead oftrigger.

Correct Answer: BC Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 16

Which two statements are correct about the usage of parameters in functions? (Choose two.)

- A. Functions can have only in mode parameters.
- B. Functions called in SQL statements cannot have out or in outmode parameters.
- C. Functions having in, out, or in out parameters can be called only in named PL/SQL subprograms
- D. Functions having in, out, or in out parameters can be called In PL/SQL procedures and anonymous blocks.

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 17

View the Exhibit and examine the structure of the employees table.

```
Name
 Null?
 Type
EMPLOYEE ID
 NOT NULL NUMBER (6)
FIRST NAME
 VARCHAR2 (20)
LAST NAME
 NOT NULL VARCHAR2 (25)
HIRE DATE
 NOT NULL DATE
JOB ID
 NOT NULL VARCHAR2 (10)
SALARY
 NUMBER (8,2)
COMMISSION PCT
 NUMBER (2,2)
MANAGER ID
 NUMBER (6)
DEPARTMENT ID
 NUMBER (4)
```

Examine the following block of code:

```
SQL>DECLARE
 v sal NUMBER;
 v name VARCHAR2 (30);
 v tenure NUMBER;
 v hire date DATE;
 BEGIN
 SELECT AVG (salary) INTO v sal FROM employees;
 SELECT hire date, DECODE (salary, v_sal, last_name, 'NA')
 INTO v hire date, v name
10
 FROM employees
11
 WHERE employee id = 195;
12
 v tenure := MONTHS BETWEEN (CURRENT DATE, v hire date);
13
 END;
```

What is the outcome when the above code is executed?

- A. It executes successfully.
- B. It gives an error because decode cannot be used in a PL/SQLblock.
- C. It gives an error because the AVG function cannot be used in a PL/SQL block
- D. It gives an error because the MONTHS_BETWEEN function cannot be used in a PL/SQL block.
- E. It gives an error because both the AVG and decode functions cannot be usedin a PL/SQL block.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 18

Examine the following code:

```
CREATE OR REPLACE FUNCTION f2 (p_p1 NUMBER)

RETURN NUMBER PARALLEL ENABLE IS

BEGIN

RETURN p_p1 * 2;

END f2;
```

Which two statements are true about the above function? (Choose two.)

- A. It can be used only in a parallelized query.
- B. It can be used in both a parallelized query and a parallelized DML statement.
- C. It can be used only in a parallelized data manipulation language (DML) statement.
- D. It can have a separate copy run in each of the multiple processes when called from a SQL statement that is run in parallel.
- E. It requires a PRAGMA RESTRICT_REFERENCES declaration with RNDS, WNDS, RNPS, and WNPS specified in order to use parallel optimization.

Correct Answer: BE Section: (none) Explanation

Explanation/Reference:

I am fully satisfied with the answer.

QUESTION 19

/temp/my_files is an existing folder in the server, facultylist.txt is an existing text file in this folder

Examine the following commands that are executed by the DBA:

SQL>CREATE DIRECTION my_dir AS `/temp/my_files':

SQL>GRANT READ ON DIRECTORY my_dir To public:

View the Exhibit and examine the procedure created by user SCOTT to read the list of faculty names from the text file.

```
CREATE OR REPLACE PROCEDURE read_file (dirname VARCHAR2, txtfile VARCHAR2) IS

f_file UTL_FILE.FILE_TYPE;

v_buffer VARCHAR2(200);

BEGIN

f_file := UTL_FILE.FOPEN (dirname, txtfile, 'R');

LOOP

UTL_FILE.GET_LINE(f_file, v_buffer);

DBMS_OUTPUT.PUT_LINE(v_buffer);

END_LOOP;

UTL_FILE.FCLOSE(f_file);

END_read_file;
```

SCOTT executes the procedure as follows:

SQL>SET SERVEROUTPUT ON

SQL>EXEC read_file (`MY_DIR', FACULTYLIST.TXT')

What is the outcome?

- A. It goes into an infinite loop.
- B. It executes successfully and displays only the list of faculty names.
- C. It does not execute and displays an error message because the end-of-file condition is not taken care of.

D. It executes successfully and displays the list of faculty names followed by a "no data found" error message.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 20

View the Exhibit to examine the PL/SQL block.

```
DECLARE
  TYPE population IS TABLE OF NUMBER
 INDEX BY VARCHAR2 (64);
 city population population;
 VARCHAR2 (64):
BEGIN
 city population ('Smallville')
 := 2000;
 city population ('Midland')
 := 750000:
 city population ('Megalopolis') := 1000000:
 city population ("Smallville") := 2001;
 i : city population.FIRST;
 WHILE 1 IS NOT WULL LOOP
 | TC CHAR(city population(i)));
 DBMS Output.PUT LINE ('Population of ' | | 1 | | ' is
 i := city population.NEXT(i);
 END LOOP:
 EMD:
```

Which statement is true about the execution of the PL/SQL block?

- A. It executes successfully and gives the desired output.
- B. It does not execute because the definition of type population is indexed by VARCHAR2.
- C. It executes, and the string keys of an associative array are not stored in creation order, but in sorted order.
- D. It does not execute because the value that is once assigned to the element of the associative array cannot be changed.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 21

User SCOTT has been granted CREATE ANY TRIGGER AND ALTER ANY TABLE by the DBA. HR is an existing schema in the database.

SCOTT creates the following trigger:

CREATE OR REPLACE TRIGGER drop_trigger

BEFORE DROP ON hr.SCHEMA

BEGIN

RAISE_APPLICATION_ERROR (-20000, 'Cannot drop object');

END:

SCOTT does not grant the execute privilege on this trigger to any other users.

For which user(s) would this trigger fire by default when they drop an object in the hr schema?

- A. Only HR
- B. SCOTT and HR
- C. Only SCOTT
- D. SCOTT, HR, and SYS

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 22

Which two statements are true about the continue statement? (Choose two.)

A. The PL/SQL block execution terminates immediately.

- B. The CONTINUE statement cannot appearoutside a loop.
- C. The loop completes immediately and control passes to the statement after end loop.
- D. The statements after the continue statement in the iteration are executed before terminating the LOOP.
- E. The current iteration of the loop completes immediately and control passes to the next iteration of the loop

Correct Answer: BE Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 23

View the Exhibit and examine the code and its outcome on execution:

```
SQL> CREATE PACKAGE my debug IS
 debug CONSTANT BOOLEAN := TRUE;
 trace CONSTANT BOOLEAN := TRUE:
  4 END my debug;
Package created.
SOL> CREATE PROCEDURE my proc1 IS
 $IF my debug debug $THEN
 DBMS_OUTPUT.put_line('Debugging ON');
 DBMS_OUTPUT.put_line('Debugging OFF');
 GEND
 END my procl;
 Procedure created.
 SQL> CREATE PROCEDURE my proc2 IS
 2 BEGIN
 $IF my_debug.trace $THEN
 DEMS OUTPUT.put line('Tracing ON');
 SELSE DBMS OUTPUT.put line('Tracing OFF');
 7 END my proc2;
 Procedure created.
```

What would be the effect on the two procedures if the value of debug is set to false? (Choose two.)

- A. MY_PROC2 is not recompiled.
- B. MY_PROC1 is recompiled but remains unchanged.
- C. MY PROC2 is recompiled but remains unchanged.
- D. MY_PROC1 is recompiled without the debugging code.

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 24

View Exhibit1 and examine the structure of the DO table.


```
SQL>CREATE OR REPLACE FUNCTION job chk ( p empno NUMBER)
 RETURN BOOLEAN IS
 v job emp.jobaTYPE;
 BEGIN
5
 SELECT job INTO v job FROM emp WHERE empno = p_empno;
 IF v job = 'SALESMAN' THEN
 RETURN TRUE;
8
 ELSE
9
 RETURN FALSE;
10
 END IF:
 11
 END job chk;
 SOL>DECLARE
 w job BOOLEAN;
 dyn stmt VARCHAR2 (200);
 V COMM NUMBER := NULL;
 v empno emp.empno TYPE;
 BEGIN
 dyn stmt := 'BEGIN :v job := job chk(100); END;';
 EXECUTE IMMEDIATE dyn stat USING OUT v job;
 9
 IF w job THEN
 EXECUTE IMMEDIATE 'UPDATE emp SET comm = :x WHERE empno = :y'
  10
  11
 USING v comm, v empno;
  12
 END IF:
  13
 EMD:
```

The anonymous block gives an error on execution. What is the reason?

- A. The assignment in line 7 is not valid.
- B. The SQL does not support the Boolean data type.
- C. A null value cannot be applied to the bind arguments In the using clause in line 10
- $\ensuremath{\mathsf{D}}.$ The names of bind variables must be the same as the using clause bind arguments in line 10

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 25

View the Exhibit and examine the structure of the departments table in SCOTT's schema.

Name	Null?	Туре
-06	at	
DEPARTMENT ID DEPARTMENT NAME MANAGER ID LOCATION ID		NUMBER (4) VARCHAR2 (30) NUMBER (6) NUMBER (4)

Examine the following block of code:

CREATE OR REPLACE PROCEDURE add_dept(

p_id NUMBER, p_name VARCHAR2) IS

BEGIN

INSERT INTO departments VALUES <p_id, p_name, NULL, NULL);

END;

1

The above procedure is created by user SCOTT. Another user JONES needs to use the procedure.

Which two statements are true in the above scenario? (Choose two.)

- A. JONES executes the procedure with definer's rights.
- B. JONES executes the procedure with invoker's rights.
- C. SCOTT should grant only the execute privilege for the procedure to JONES.
- D. SCOTT should grant both the BXKCOTE privilege for the procedure and insert privilege for the table to

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 26

Which two statements are true about statement-level and row-level triggers? (Choose two.)

- A. A row trigger fires once even if no rows are affected.
- B. A statement trigger fires once even if no rows are affected.
- C. Row triggers are useful if the trigger action depends on the data of rows that are affected or on data that is provided by the triggering event itself.
- D. Statement triggers are useful if the trigger action depends on the data of rows that are affected or on data that is provided by the triggering event itself.

Correct Answer: BC Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 27

Identify two features of obfuscation. (Choose two.)

- A. The Import and Export utilities accept wrapped files.
- B. SQL' Plus cannot process the obfuscated source files.
- C. Only the wrap utility can obfuscate multiple programs at a time.
- D. Both the DBMS_DDL package and the Wrap utility can obfuscate multiple programs at a time.
- E. The source code is visible only through the DBA_SOURCE view and not through the USER_SOURCE or ALL_SOURCE View

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

answer is reliable.

QUESTION 28

You create the following table and execute the following code:

```
SQL>CREATE TABLE emp_temp (deptno NUMBER(2), job VARCHAR2(18));
SQL>DECLARE
 TYPE NumList IS TABLE OF NUMBER;
 depts NumList := NumList(10, 20, 30);
BEGIN
 INSERT INTO emp temp VALUES(10, 'Clerk');
 INSERT INTO emp temp VALUES(20, 'Bookkeeper');
 INSERT INTO emp temp VALUES (30, 'Analyst');
 FORALL j IN depts.FIRST..depts.LAST
 UPDATE emp temp SET job = job || ' (Senior)'
 WHERE deptno = depts(j);
 EXCEPTION
 WHEN OTHERS THEN
 DBMS OUTPUT. PUT LINE ('Problem in the FORALL statement.');
 COMMIT:
 END;
```

Which statement is true about the outcome of the above code?

- A. It executes successfully and all the rows are updated.
- B. It gives an error but saves the inserted rows and the update to the first row.
- C. It gives an error but saves the inserted rows; however, no rows are updated.
- D. It gives an error and all the data manipulation language (DML) statements are rolled back

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 29

You want to create a trigger that fires whenever rows are deleted from the customer table and that displays the number of rows remaining in the table.

Which two statements are correct about the trigger to be created for the above requirement? (Choose two.)

- A. It should be an after trigger.
- B. It should be a before trigger.
- C. It should be a row-level trigger.
- D. It should be a statement-level trigger.
- E. It can be a before or an after trigger.

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 30

Examine the following code that you plan to execute:

```
SQL>CREATE OR REPLACE PACKAGE p1 IS
 x NUMBER;
 PROCEDURE proc1;
 PROCEDURE proc2;
 END p1;
Package created.
SQL> CREATE OR REPLACE PACKAGE BODY p1 IS
 PROCEDURE proc1 IS
 BEGIN
 x := 1:
 END;
 PROCEDURE proc3 IS
 BEGIN
 DBMS_OUTPUT.PUT_LINE(x);
 END proc3;
 END p1;
```

What correction should be performed in the above code?

- A. The PROC2 procedure code should be defined in the package body.
- B. The PROC3 procedure should be declared in the package specification.
- C. The PROC3 procedure header should be declared at the beginning of the package body.
- D. The variable x must be declared in the package body and removed from the specification,

Correct Answer: AB Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 31

ORDER_TOTAL is a column in the orders table with the data type and size as number (8, 2) Examine the following code:

Which statement is correct about the above code?

- A. It gives an error in line 3
- B. It gives an error in line 4
- C. It gives an error in line 6
- D. It executes successfully and displays the output.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

answer is accurate.

QUESTION 32

View the Exhibit and examine the blocks of code that you plan to execute.

Which statement is true about the blocks of code?

```
CREATE OR REPLACE FUNCTION dilt RETURN NUMBER IS
 cnt NUMBER := 0:
 BEGIN
 cnt := cnt + 1:
 RETURN 45:
 END dflt;
CREATE OR PEPLACE PROCEDURE P(1 IN NUMBER DEFAULT dflt()) IS
 BEGIN
 DBMS OUTPUT. PUT LINE (1) :
 END p:
DECLARE
 cat NUMBER := dflt();
 BEGIN
 FOR ) IN 1..3 LOOP
 p()):
 END LOOP:
 DBMS_OUTPUT.PUT_LINE('cnt: 'l(cnt);
 p():
 DEME_GUTPUT.PUT_LINE('cnt: '||cnt);
```

A. All the blocks execute successfully and the anonymous block displays cant: 45

cnt: 45

- B. All the blocks execute successfully and the anonymous block displays cut: 0 cart: 1
- C. The anonymous block gives an error because the function invocation in line 2 is not valid.
- D. The procedure creation gives an error because the function invocation in line 1 is not valid.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 33

Which statement is true about triggers on data definition language (DDL) statements?

- A. They can be used to track changes only to a table or index.
- B. They can be defined by all users in the database or only by a specific user.
- C. They are fired only when the owner of the object Issues the DDL statement.
- D. They can be used to track changes to a table, table space, view, or synonym.

Correct Answer: AB Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 34

Which two statements are correct about PL/SQL package components? (Choose two)

- A. A package must have both specification and body.
- B. A package body can exist without the package specification.
- C. A package specification can exist without the package body.
- D. When a packaged public variable is called for the first time in a session, the entire package is loaded into memory.

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 35

In which of the following scenarios would you recommend using associative arrays?

- A. When you want to retrieve an entire row from a table and perform calculations
- B. When you know the number of elements in advance and the elements are usually accessed sequentially
- C. When you want to create a separate lookup table with multiple entries for each row of the main table, and access it through join queries
- D. When you want to create a relatively small lookup table, where the collection can be constructed on memory each time a subprogram is invoked.

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 36

View Exhibit1 and examine the structure of the EMP table.

Name	Null?	Туре
EMPNO	NOT NULL	NUMBER (4)
ENAME	Kea.	VARCHAR2 (10)
JOB		VARCHAR2 (9)
MGR	N	NUMBER (4)
HIREDATE	1/2	DATE
SAL		NUMBER (7,2)
COMM		NUMBER (7,2)
DEPTNO		NUMBER(2)


```
SQL>CREATE OR REPLACE PROCEDURE raise salary (emp_id IN NUMBER,
 amount IN NUMBER, extra IN NUMBER DEFAULT 50)
  3 IS
 4 BEGIN
 UPDATE emp SET sal = sal + NVL(amount,0) + extra
 WHERE empno = emp id;
  7 EMD raise salary;
SQL>DECLARE
 emp num NUMBER(6) := 7900;
 bonus
 NUMBER (6);
 merit
 NUMBER (4);
  5 BEGIN
 raise salary(7845);
 raise salary(emp_num, extra => 25);
 raise_salary(7845,NULL, 25);
 raise_salary(emp_num, extra => 25, amount => NULL);
 10 END:
```

EKPNOS 7845 and 7900 exist in the EMP table.

Which two calls to the RAISE_SALABY procedure in the anonymous block execute successfully? (Choose two.)

- A. call in line 6
- B. call in line 7
- C. call in line 8
- D. call in line 9

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 37

Examine the following code:

```
SQL>SET SERVEROUTPUT ON;
SQL>DECLARE

V_myage number;
BEGIN

IF V_myage < 11 THEN Real

DBMS_OUTPUT.PUT_LINE(' I am a child ');
ELSE

DBMS_OUTPUT.PUT_LINE(' I am not a child ');
END IF;
END;
```

Which statement is true about the execution of the above code?

- A. It executes and displays null.
- B. It executes and the condition returns true.
- C. It executes and control goes to the else statement.
- D. It fails because no value is assigned to the v_myage variable.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

well developed answers.

QUESTION 38

Which system events can be used to create triggers that fire both at database and schema levels? (Choose all that apply)

- A. AFTER LOGON
- **B. AFTER STARTUP**
- C. BEFORE SHUTDOWN
- D. AFTER SERVERERROR

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

Explanation:

http://docs.oracle.com/cd/E11882_01/appdev.112/e25519/create_trigger.htm#LNPLS2064

QUESTION 39

In which of the following scenarios would you recommend using PL/SQL records?

- A. when you want to retrieve an entire row from a table and perform calculations
- B. when you know the number of elements in advance and the elements are usually accessed sequentially
- C. when you want to create a separate lookup table with multiple entries for each row of the main table, and access it through join queries
- D. when you want to create a relatively small lookup table, where the collection can be constructed in memory each time a subprogram is invoked

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 40

View the Exhibit and examine the structure of the employees table.


```
Name
 Null?
 Type
EMPLOYEE ID
 NOT NULL NUMBER (6)
FIRST NAME
 VARCHAR2 (20)
LAST NAME
 NOT NULL VARCHAR2 (25)
HIRE DATE
 NOT NULL DATE
JOB ID
 NOT NULL VARCHAR2 (10)
SALARY
 NUMBER (8,2)
COMMISSION PCT
 NUMBER (2,2)
MANAGER ID
 NUMBER (6)
DEPARTMENT ID
 NUMBER (4)
```

Execute the following block of code:

```
SQL>DECLARE

2 v_sum_sal NUMBER;
3 department_id employees.department_id%TYPE := 60;
4 BEGIN
5 SELECT SUM(salary)
6 INTO v_sum_sal FROM employees
7 WHERE department_id = department_id;
8 DBMS_OUTPUT_PUT_LINE ('The sum of salary is ' || v_sum_sal);
9* END;
```

What is the outcome?

- A. It gives an error because group functions cannot be used in anonymous blocks
- B. Itexecutes successfully and correctly gives the result of the sum of salaries in department 60.
- C. It executes successfully and incorrectly gives the result of the sum of salaries in department 60.
- D. It gives an error because the variable name and column name are the same in the where clause of the select statement.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 41

Examine the following snippet of PL/SQL code:

```
DECLARE
emp_job employees.job_id%TYPE := 'ST_CLERK';
emp_salary employees.salary%TYPE := 3000;
my_record employees%ROWTYPE;
CURSOR c1 (job VARCHAR2, max_wage NUMBER) IS
 SELECT * FROM employees
 WHERE job_id = job
 AND salary > max_wage;
BEGIN
```

View the exhibit for table description of EMPLOYEES table. The EMPLOYEES table has 200 rows.

Name	Null?	Туре
EMPLOYEE ID FIRST NAME LAST NAME EMAIL PHONE NUMBER HIRE DATE JOB ID SALARY COMMISSION PCT MANAGER ID DEPARTMENT ID	NOT NULL NOT NULL	NUMBER (6) VARCHAR2 (20) VARCHAR2 (25) VARCHAR2 (25) VARCHAR2 (20) DA VARCHAR2 (10) NUMBER (8, 2) NUMBER (8, 2) NUMBER (6) NUMBER (4)

Identify open statement for opening the cursor that fetches the result as consisting of employees with JOB_ID as `ST_CLERK' and salary greater than 3000.

- A. OPEN c1 (NULL, 3000);
- B. OPEN c1 (emp_job, 3000);
- C. OPEN c1 (3000, emp_salary);
- D. OPEN c1 ('ST_CLERK', 3000)
- E. OPEN c1 (EMP_job, emp_salary);

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 42

View the exhibit and examine the structure of the EMPLOYEES table

The salary of EMPLOYEE_ID 195 is 2800.

You execute the following code

```
SQL>SET SERVEROUTPUT ON
SQL>DECLARE
 2 v sal NUMBER(10,2):= 1000;
 BEGIN
 DBMS OUTPUT. PUT LINE ('Salary is ' | | v sal);
 DECLARE
 v sal NUMBER;
 BEGIN
 SELECT salary INTO v sal FROM employees WHERE employee id = 195,
 DBMS OUTPUT PUT LINE ('Salary is ' | v sal);
 10
 DECLARE
 32
 v sal NUMBER := 50000;
 12
 BEGIN <<b3>>
 13
 DBMS_OUTPUT_PUT_LINE ('Salary is ' || v_sal);
 14
 END b3;
 15
 DBMS_OUTPUT.PUT_LINE ('Salary is ' | | v sal);
 16
 END;
 17
 END;
```

What is the outcome?

- A. It gives an error because only the innermost block is labeled.
- B. It gives an error because the same variable name cannot be used across all the nested blocks.
- C. It executes successfully and displays the resultant values in the following sequence- 1000, 2800 50000, 2800.
- D. It executes successfully and displays the resultant values in the following sequence: 1000, 2800, 50000, 1000.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

exact answer.

QUESTION 43

Which two statements are true about the usage of the cursor for loops? (Choose two.)

- A. The cursor needs to be closed after the iteration is complete.
- B. The implicit open, fetch, exit, and close of the cursor happen.

- C. The record type must be explicitly declared to control the loop.
- D. The PL/SQL creates a record variable with the fields corresponding to the columns of the cursor result set.

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 44

Examine the following PL/SQL code:

```
DECLARE

v_lname VARCHAR2(15);

BEGIN

SELECT last_name INTO v_lname

FROM employees

WHERE first_name='John';

IF v_lname is NULL THEN

DEMS_OUTPUT.PUT_LINE ('No Rows found');

ELSE

DEMS_OUTPUT.PUT_LINE ('John''s last name is :'||v_lname);

END;
```

Which statement is true about the execution of the code if the query in the PL/SQL block returns no rows?

- A. The program abruptly terminates and an exception is raised.
- B. The program executes successfully and the output is No ROWS FOUND.
- C. The program executes successfully and the query fetches a null value in the V LNAME variable.
- D. Program executes successfully, fetches a NULL value in the V_LNAME variable and an exception is raised.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 45

Consider the following scenario:

Local procedure a calls remote procedure B

Procedure A was compiled at 8 AM.

Procedure A was modified and recompiled at 9 AM.

Remote procedure B was later modified and recompiled at 11 AM.

The dependency mode is set to timestamp.

Which statement correctly describes what happens when procedure A is invoked at 1 PM?

- A. Procedure A is invalidated and recompiled immediately.
- B. There is no effect on procedure A and it runs successfully.
- C. Procedure B is invalidated and recompiled again when invoked.
- D. Procedure A is invalidated and recompiles when invoked the next time.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

fine answer.

QUESTION 46

View the Exhibit to examine the PIVSQL block.


```
SQL> CREATE TABLE employees temp (
empid NUMBER(6) NOT NULL PRIMARY KEY,
deptid NUMBER(6) CONSTRAINT c employees temp deptid
 CHECK (deptid BETWEEN 100 AND 200),
deptname VARCHAR2(30) DEFAULT 'Sales'
);

Table created.

SQL> DECLARE
 emprec employees temp%ROWTYPE;
BEGIN
 emprec.empid := NULL;
emprec.deptid := 50;
DBMS OUTPUT.PUT_LINE('emprec.deptname: '| || emprec.deptname);
END;
```

Which statement is true about the output of the PL/SQL block?

- A. It executes and the Output is emprec.deptname: .
- B. It executes and the Output is emprec.deptname: Sales.
- C. It produces an error because NULL is assigned to the emprec.empid field in the record.
- D. It produces anerror because the CHECK constraint is violated while assigning a value to the emprec.deptid field in the record.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 47

Examine the following snippet of code from the DECLARE section of PL/SQL

DECLARE

Cust name VERCHAR2 (20) NOT NULL : = `Tom Jones':

Same_name cust_name%TYPE:

Which statement is correct about the above snippets of code?

- A. TheSAME NAMEvariable inherits only the data type from the CUST NAME variable.
- B. TheSAME_NAMEvariable inherits only the data type and default value from the CUST_NAME variable.
- C. TheSAME_NAMEvariable inherits the data type, constraint, and default value from the CUST_NAME variable.
- D. TheSAME_NAMEvariable inherits only the data type and constraint from the CUST_NAME variable resulting in an error

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 48

Examine the following package specification.

SQL>CREATE OR REPLACE PACKAGE emp_pkf IS

PROCEDURE search_emp (empdet NUMBER);

PROCEDURE search_emp (empdet DATE);

PROCEDURE search_emp (empdet NUMBER); RETURN VERCHAR2

PROCEDURE search emp (empdet NUMBER); RETURN DATE

END emp_pkg

/

The package is compiled successfully

Why would it generate an error at run tune?

A. Because function cannot be overload

- B. Because function cannot differ only in return type.
- C. Becauseall the functions and procedures In the package cannot have the same number of parameters with the same parameter name
- D. Because the search EMP (EMPDET NUMBER) procedure and the SEARCH_DEPT (EMPDET NUMBER) cannot have identical parameter names and data types

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 49

Which two statements are true about PL/SQL exception propagation? (Choose two.)

- A. The exception reproduces Itself In successive enclosing blocks until a handler is found.
- B. Exception- can propagate across the remote subprograms that are called through database links.
- C. If you declare a local exception in a subblock and a global exception in the outer block, the local declaration overrides the global exception.
- D. If you declare a local exception in a subblock and a global exception in the outer block, the global declaration overrides the local exception.

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 50

Which tasks must be performed during the installation of the UTL MAIL package? (Choose all that apply.)

- A. setting the UTL_FILE_DIR initialization parameter
- B. running the UTLMAIL.SQL and prvtmail.plb scripts
- C. setting the SMTP_OUT_SERVER initialization parameter
- D. using the CREATE DIRECTORY statement to associate an alias with an operating system directory
- E. granting read and WRITE privileges to control the type of access to files in the operating system

Correct Answer: BC Section: (none) Explanation

Explanation/Reference:

perfect answer.

QUESTION 51

You want to maintain an audit of the date and time when each user of the database logs off.

Examine the following code:

```
SQL>CREATE TABLE log_trig_table(
user_id VARCHAR2(30),
log_date TIMESTAMP,
action VARCHAR2(40));

SQL>CREATE OR REPLACE TRIGGER logoff_trig

BEGIN
INSERT INTO log_trig_table(user_id,log_date,action)
VALUES (USER, SYSDATE, 'Logging off');
END;
```

Which two clauses should be used to fill in the blanks and complete the above code?

(Choose two.)

- A. ON SCHEMA
- B. ON QRXABASE
- C. AFTER LOGOFF
- D. BEFORE LOGOFF

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 52

View Exhibit1 and examine the structure of the product table.

Name	Null?	Туре
PROD_ID PROD_NAME PROD_LIST_PRICE PROD_VALID	NOT NULL	NUMBER (6) VARCHAR2 (50) NUMBER (8,2) VARCHAR2 (1)

View Exhibit and examine the procedure you created. The procedure uses the prod id to determine whether the list price is within a given range.

```
CREATE OR REPLACE PROCEDURE check price (p_prod_id NUMBER) IS

v_price product.prod_list_price type;

BEGIN

SELECT prod_list_price INTO v_price
FROM product

WHERE prod_id = p_prod_id;

If v_price NOT BETWEEN 20 AND 30 THEN

RAISE APPLICATION ERROR(-20100, 'Price not in range');

END;

END;
```

You then create the following trigger on the product table.

CREATE OR REPLACE TRIGGER check_price_trg

BEF0RE INSERT OR UPDATE OF prod id, prod list price

ON product FOR EACH ROW

WHEN (nev.prod_id <> NVX(old.prod_id,0) OR New.prod list price <> NVL(old.prod list price, 0)) **BEGIN** check price (: new.prod id); **END** Examine the following update command for an existing row in the product table. SQL> UPDATE produce SET prod_list_price = 10 WHERE prod_id=115; Why does it generate an error? A. Because the procedure call in the trigger is not valid B. Because the condition specified in the when clause is not valid C. Because boththe procedure and trigger access the sametable D. Because the WHEN clause cannot be used with a row-level trigger E. Because the column list specified with UPDATE in the trigger is not valid Correct Answer: B Section: (none) **Explanation** Explanation/Reference: Explanation: **QUESTION 53** View Exhibit1 and examine the structure of the employees table.

Name	Null?	Type
EMPLOYEE ID	NOT NULL	NUMBER (6)
FIRST NAME		VARCHAR2 (20)
LAST_NAME	NOT NULL	VARCHAR2 (25)
HIRE_DATE	NOT NULL	DATE
JOB_ID	NOT NULL	VARCHAR2 (10)
SALARY		NUMBER (8,2)
COMMISSION_PCT		NUMBER(2,2)
MANAGER_ID		NUMBER (6)
DEPARTMENT_ID		NUMBER (4)

User SCOTT needs to generate a text report that contains the names of all employees and their salaries.

Examine the following commands issued by the DBA:

SQL_CREATE DICTORY my_dir AS '/temp/my_files*;

SQL_GRANT WRITE ON DIRECTORY my_dir TO SCOTT;

View Exhibit2 and examine the procedure code. You issue the following command:

```
CREATE OR REPLACE PROCEDURE sal status (p dir IN VARCHAR2,
 p filename IN VARCHAR2) IS
 f file UTL FILE. FILE TYPE;
 CURSOR cur emp IS
 SELECT last name, salary
 FROM employees ORDER BY salary;
 BEGIN
 f file: - UTL FILE. FOPEN (p dir, p filename, 'W');
 UTL_FILE.PUT_LINE(f_file, 'REPORT: GENERATED ON ' || SYSDATE);
 FOR emp rec IN cur emp LOOP
 UTL_FILE.PUT_LINE (f_file, 'EMPLOYEE: ' || emp_rec.last_name ||
 ' earns: ' [] emp rec.salary);
 END LOOP:
 UTL FILE. FCLOSE (f file);
 EXCEPTION
 WHEN UTL FILE. INVALID FILEHANDLE THEN
 PAISE APPLICATION ERROR (-20001, 'Invalid File.');
 WHEN UTL FILE. WRITE ERROR THEN
 RAISE APPLICATION ERROR (-20002, 'Unable to write to file');
 END sal status;
```

You issue the following command:

SQL_EXEC sal_5tatus ('MY_DIR', `EMPREPORT.TXT')

What is the outcome?

- A. It executes successfully andcreates the report.
- B. It gives an error because the text file should be opened in append mode.
- C. It gives an error because the "no data found" condition is not handled to come out of the loop.
- D. It gives an error because user SCOTT should be granted both read and write privileges to the directory alias.
- E. It executes but no data is written to the text file because the FFLUSH subprogram is not used to write all the data buffered in memory to a file.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 54

Which two statements are true about the handling of internally defined or user-defined PL7SQL exceptions? (Choose two.)

- A. Add exception handlers whenever errors occur.
- B. An exception handler should commit the transaction.
- C. Handle named exceptions when ever possible instead of using when others in exception handlers.
- D. Instead of adding exception handlers to your PL/SQL block, check for errors at every point where they may occur.

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 55

View Exhibit1 and examine the structure of the EMP table.

View Exhibit2 and examine the code created by the user SCOTT:

CREATE OR REPLACE PACKAGE curs pkg IS PROCEDURE open; PROCEDURE next(p n NUMBER := 1); PROCEDURE close; END curs pkg; CREATE OR REPLACE PACKAGE BODY curs pkg IS CURSOR cur c IS SELECT empno FROM emp; PROCEDURE open IS BEGIN IF NOT cur calsopen THEN OPEN cur c; END IF: END open; PROCEDURE next(p_n NUMBER := 1) IS v_emp_id emp.empnoaTYPE; BEGIN FOR count IN 1 .. p_n LOOP FETCH cur c INTO v emp id: EXIT WHEN cur_canotfound; DBMS OUTPUT. PUT LINE ('Id: ' | (v cap_id)): END LOOP: END next; PROCEDURE close IS BEGIN IF OUR CHISOPEN THEN CLOSE CUL C: END IF: EMD clode: KMD cura pkg:

SCOTT grants the necessary privileges to green to access the EMP table and execute the package.

Examine the following sequence of activities:

SCOTT starts a session and issues the SQL>EXEC CURS_PKG.OPEN command.

SCOTT then issues the SQL>EXEC CURS_PKG.NEXT command.

green starts a session while SCOTT's session is running and issues THE SQL>EXEC CURS_PKG.NEXT command.

SCOTT issues the SQI>>EXEC SCOTT.CURS_PKG.NEXT command.

The EMP table contains sequential EMPNOS from 100 through 108.

Which statement correctly describes the output?

- A. SCOTT's session shows the EMPNO 100, GREEN'S session shows an error, and SCOTT's session shows an error.
- B. SCOTT's session shows the EMPNO 100, GREEN'S session shows EMPNO 100, and SCOTT's session shows the EMPNO 101.
- C. SCOTT's session shows the EMPNO 100, GREEN'S session shows an error, and SCOTT's session shows the second EMPNO 101.
- D. SCOTT's session shows the EMPNO 100, GREEN'S session shows EMPNO 101, and SCOTT's session shows the second EMPNO 102.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 56

Which two statements correctly differentiate functions and procedures? (Choose two.)

- A. A function can be called only as part of a SQL statement, whereas a procedure can be called only as a PL7SQL statement.
- B. A function must return a value to the calling environment, whereas a procedure can return zero or more values to its calling environment.
- C. A function can be called as part of a SQL statement or PL/SQL expression, whereas a procedure can be called only as a PL/SQL statement.
- D. A function may return one or more values to the calling environment, whereas a procedure must return a single value to its calling environment.

Correct Answer: BC Section: (none) Explanation

Explanation/Reference:

choice of answer is correct.

QUESTION 57

View the Exhibits and examine the structure of the EMPLOYEES, DEPARTMENTS AND EMP_BY_DEPT tables.

EMPLOYEES

Name	Null?	Туре
EMPLOYEE ID FIRST NAME LAST NAME HIRE DATE JOB ID SALARY COMMISSION PCT MANAGER ID DEPARTMENT ID	NOT NULL NOT NULL NOT NULL	NUMBER (6) VARCHAR2 (20) VARCHAR2 (25) DATE VARCHAR2 (10) NUMBER (8,2) NUMBER (2,2) NUMBER (6) NUMBER (4)

DEPAERTMENT

Name	Null?	Туре	
DEPARTMENT_ID DEPARTMENT_NAME MANAGER_ID LOCATION_ID		NUMBER (4) VARCHAR2 (30) NUMBER (6) NUMBER (4)	

EMP_BY_DEPT

```
Name Null? Type

EMPLOYEE_ID NOT NULL NUMBER(6)
DEPARTMENT_ID NOT NULL NUMBER(4)
```

Examine the following code:

```
TYPE dept tab IS TABLE OF departments.department id%TYPE;

deptnums dept tab;

BEGIN

SELECT department id BULK COLLECT INTO deptnums FROM departments;

FORALL i IN 1. deptnums.COUNT

INSERT INTO emp by dept

SELECT employee id, department id FROM employees

WHERE department id = deptnums(i);

DEMS_OUTPUT.PUT_LINE(SQL%BULK_ROWCOUNT(deptnums.COUNT));

END;

(Main table of department id from employees)

DEMS_OUTPUT.PUT_LINE(SQL%BULK_ROWCOUNT(deptnums.COUNT));
```

What is the outcome on execution of the above code?

- A. It executes successfully but the output statements show different values.
- B. It executes successfully and both output statements show the same values.
- C. It gives an error because the SQL%ROWCOUNT attribute cannot be used with BULK COLLECT.
- D. It gives an error because the INSERT SELECT construct cannot be used with the FORALL

Correct Answer: A Section: (none) Explanation

xplanation/Reference:

Explanation:

QUESTION 58

Which two statements are true about triggers? (Choose two.)

- A. All the triggers that are created on a table cannot be disabled simultaneously.
- B. Any user who has the alter privilege on a table can create atrigger using that table.
- C. Oracle provides a two-phase commit process whether a trigger updates tables in the local database or remote tables in a distributed database.

D. Triggers become invalid if a dependent object, such as 3 stored subprogram that is invoked from the trigger body is modified, and have to be manually recompiled before the next invocation.

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 59

Examine the following partial code:


```
CREATE OR REPLACE PACKAGE calc income IS

v_taxrate NUMBER := 100;

PROCEDURE calc tax(p_empno NUMBER);

PROCEDURE calc_sal(p_empno NUMBER);

END calc income;

CREATE OR REPLACE PACKAGE BODY calc income IS

PROCEDURE calc_tax(p_empno NUMBER)

END calc_tax;

PROCEDURE calc_sal(p_empno NUMBER)

END calc_sal;

BEGIN

SELECT rate_value INTO v_taxrate

FROM tax_rates

WHERE year = 2009;

END calc_income;
```

Which statement is correct about the unnamed block of code at the end of a package body?

- A. It generates an error because all the blocks of code in a package body must be named.
- B. It generates an error because V_TAXRATE is a public variable that is already initialized in the package specification.
- C. It acts as a package initialization block that executes once, when the package is first invoked within the user session.
- D. It acts as a package initialization block that executes each time a package subprogram is invoked within the user session and refreshes the initialized variablevalue.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 60

Which two statements are true about the %ROWTYPE attribute? (Choose two.)

- A. It is used to declare a record that can hold multiple rows of a table.
- B. The attributes of fields in the record with the %ROWTYPE attributecan be modified manually.
- C. The attributes of fields in the record take their names and data types from the columns of the table, view, cursor, or cursor variable.
- D. It ensures that the data types of the variables that are declared with the %ROWTYPE attribute change dynamically when the underlying table is altered.

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 61

You want to store values of different data types in a PL/SQL block and store one record at a time for processing the information.

Which type of composite data type would you choose to fulfill the requirement?

- A. VARRAYS
- B. Nested table
- C. PL/SQL records
- D. Associative arrays

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 62

Which type of exceptions is qualified as no predefined Oracle server errors?

- A. the exceptions that are explicitly raised by the program and can be caught by the exception handler
- B. the exceptions that are raised implicitly by the Oracle server and can be caught by the exception handler
- C. an exception that the developer determines as abnormal, are in the declarative section and raised explicitly
- D. an exception that is raised automatically when the PL/SQL program violates a database rule or exceeds a system-dependent limit

Correct Answer: C Section: (none) Explanation

Explanation/Reference: Explanation:

QUESTION 63

View Exhibit 1 and examine the structure of the EMP table.

Name	Null?	Туре
EMPNO	NOT NULL	NUMBER (4)
ENAME JOB	Rea.	VARCHAR2 (10)
MGR		VARCHAR2 (9)
HIREDATE		NUMBER (4) DATE
SAL		NUMBER (7,2)
COMM		NUMBER(7,2)
DEPTNO		NUMBER(2)

View Exhlbit2 and examine the code of the packages that you have created.

```
CREATE OR REPLACE PACKAGE manage emp IS
  v empno NUMBER;
 PROCEDURE del emp (p empno NUMBER);
END manage emp;
CREATE OR REPLACE PACKAGE BODY manage emp IS
  PROCEDURE del emp (p empno NUMBER) IS
  BEGIN
 DELETE FROM emp WHERE empno-p empno;
 END del emp;
END manage_emp;
CREATE OR REPLACE PACKAGE emp det IS
  PROCEDURE emp chk (p empno NUMBER);
END emp det;
CREATE OR PEPLACE PACKAGE BODY emp det IS
PROCEDURE cap chk (p capno NUMBER) IS
BEGIN
  manage_emp.del emp(p_empno);
END emp chk;
END emp det;
```

You issue the following command:

SQL> DROP PACKAGE manage_emp;

What is the outcome?

- A. It drops both the MANAGE_EMP AND EMP DET packages because of the cascading effect.
- B. It drops the MANAGE_EMP package and invalidates only the body for the EMP_DET package.
- C. It returns an error and does not drop the MAMAGE_EMP package because of the cascading effect.
- D. It drops the MANAGE_EMP package and invalidates both the specification and body for the EMP_DET package.

Correct Answer: B

Section: (none) Explanation

Explanation/Reference:

sohisticated answer.

QUESTION 64

Examine the following PL/SQL code:

```
CURSOR c1 IS SELECT last name FROM employees ORDER BY last name;
name1 employees.last name*TYPE;
name2 employees.last name*TYPE;
name3 employees.last name*TYPE;
BEGIN

OPEN c1;
FETCH c1 INTO name1;
FETCH c1 INTO name2;
FETCH c1 INTO name3;
CLOSE c1;
END;
```

Which statement is true about the fetch statements in the PL/SQL code?

- A. Each fetch retrieves the first row and assigns values to the target variables.
- B. Each fetch retrieves the next consecutive row and assigns values to the target variables.
- C. They produce an error because you must close and reopen the cursor before each fetch statement.
- D. Only the first fetch retrieves the first row and assigns values to the target variables- the second produces an error.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 65View Exhibit1 and examine the structure of the employees table.

Name	Null	12	Туре
EMPLOYEE ID			NUMBER (6)
FIRST NAME			VARCHAR2 (20)
LAST_NAME	NOT	NULL	VARCHAR2 (25)
HIRE DATE		NULL	
JOB_ID	NOT	NULL	VARCHAR2 (10)
SALARY			NUMBER (8,2)
COMMISSION PCT			NUMBER(2,2)
MANAGER ID			NUMBER (6)
DEPARTMENT ID			NUMBER (4)

```
CREATE OR REPLACE FUNCTION in tease (emp num NUMBER)
  RETURN number IS
  inc amt NUMBER;
 sal NUMBER:
  BEGIN
 SELECT salary INTO sal FROM employees WHERE employee id = emp num;
 inc amt := sal * .10;
 RETURN inc ant;
  END increase:
CREATE OR REPLACE PROCEDURE calc sal IS
 emp_num NUMBER(6) := 120;
 amt NUMBER := 0:
 PROCEDURE raise_salary (emp_id NUMBER) IS
 BEGIN
 amt := increase(emp num);
 UPDATE employees SET salary = salary + amt
 WHERE employee id = emp_id;
 END raise salary;
 BEGIN
 raise_salary(emp_num);
 END calc sal;
```

What is the outcome when the code is executed?

- A. Both blocks compile and execute successfully when called.
- B. Both blocks compile successfully but the CALC_SAL procedure gives an error on execution.
- C. The CALC_SAL procedure gives an error on compilation because the amt variable should be declared in the RAISE_SALARY procedure.
- D. The CALC SAL procedure gives an error on compilation because the RAISE SALARY procedure cannot call the stand-alone increase function.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 66

Examine the following PL/SQL code:

```
CURSOR c_emp_cursor IS

SELECT employee_id, last_name FROM employees

WHERE department_id =30;

BEGIN

FOR emp_record IN c_emp_cursor

LOOP

DEMS_OUTPUT.PUT_LINE( emp_record.employee_id||' ' ||emp_record.last_name);

END LOOP;

END:

/
```

The server output is on for the session. Which statement is true about the execution of the code?

- A. The code executes successfully and gives the desired output.
- B. The code generates an error because the EMP_RECORD variable is not declared.
- C. The code generates an error because the cursor is not opened before the FOR loop.
- D. The code generates an error because the loop does not have the exit when clause.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 67

View Exhibit 1 and examine the structure of the EMP and dept tables.

View Exhibit2 and examine the trigger code that is defined on the dept table to enforce the update and delete restrict referential actions on the primary key of the dept table.

```
CREATE OR REPLACE TRIGGER Dept restrict
  BEFORE DELETE OR UPDATE OF Deptno ON dept
  DECLARE
 dummy INTEGER;
 employees present
 EXCEPTION:
 employees not present EXCEPTION;
 CURSOR Dummy cursor (dn NUMBER) IS
 SELECT deptno FROM emp WHERE deptno = dn;
 BEGIN
 OPEN Dummy cursor (:OLD.Deptno);
 FETCH Dummy cursor INTO Dummy;
 IF Dummy cursor & FOUND THEN
 RAISE employees present;
 ELSE
 RAISE employees not present;
 END IF:
 CLOSE Dummy cursor;
 EXCEPTION
 WHEN employees present THEN
 CLOSE Dummy cursor;
 PAISE APPLICATION EPROR (-20001, 'Employees Present in'
 11 ' Department ' || TO_CHAR(:OLD.DEPTNO));
 WHEN employees not present THEN
 CLOSE Dumny cursor;
 SWD:
```

What is the outcome on compilation?

- A. It compiles and executes successfully.
- B. It gives an error on compilation because it is not a row-level trigger.
- C. It gives an error on compilation because the exception section Is used in the trigger.
- D. It compiles successfully but gives an error on execution because it is not a row-level trigger.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 68

Which two statements are true about the PL/SQL initialization parameters? (Choose two.)

- A. To use native code compilation, PLSQL_OPTIMIZE_I.EVEL should be set to a value less than or equal to l.
- B. The default value of 2 for PLSQL_OPTIMI2E_LEVEL allows the compiler to rearrange code for better performance.
- C. Setting PLSQL_CODE_TYPE to native provides the greatest performance gains only for computation-intensive procedural operations.
- D. Changing the value of the PLSQL_CODE_TYPE parameter affects all the PL/SQL library units that have already been compiled

Correct Answer: BC Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 69

Which two statements are true about anonymous blocks and named subprograms?

(Choose two)

- A. Subprograms are by default executed with definer's rights.
- B. The declare section is optional for both anonymous blocks and subprograms.
- C. Both anonymous blocks and subprograms execute by default with invoker's rights.
- D. The declare section is mandatory for anonymous blocks and optional for subprograms.

Correct Answer: AB Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 70

View the Exhibit to examine the PL/SQL code.

```
DECLARE
  past due EXCEPTION;
 acct num NUMBER;
BEGIN
 DECLARE
 past due EXCEPTION;
 acct num NUMBER:
 due date DATE := SYSDATE - 1;
 todays date DATE := SYSDATE;
 BEGIN
 IF due date < todays date THEN
 RAISE past due:
 END IF:
 END:
 EXCEPTION
 WHEN past due THEN
 DBMS OUTPUT PUT LINE
 ('Handling PAST DUE exception.');
 WHEN OTHERS THEN
 DBMS OUTPUT PUT LINE
 ('Could not recognize exception.');
  END:
```

Which statement is true about the execution of the code?

- A. The exception raised in the code is handled by the exception handler for the PAST DUE exception.
- B. It does not execute because you cannot declare an exception with a similar name in the subblock.

- C. The PAST DUE exception raised in the subblock causes the program to terminate abruptly because there is no exception handler in the subblock.
- D. The PAST_DUE exception raised by the enclosing block is not propagated to the outer block and it is handled by the WHEN OTHERS exception handler

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 71

Examine the following partial declare section from a block of PL/SQL code

```
SQL>DECLARE

2 v_wage NUMBER NOT NULL := 1000;

3 v_total_wages v_wage%TYPE;

4 work_complete CONSTANT BOOLEAN :=TRUE;

5 all_work_complete work_complete%TYPE;
....
```

Which line(s) in the above code are NOT valid? (Choose all that apply.)

- A. line 2
- B. line 3
- C. line 4
- D. line 5

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 72

Which two guidelines are recommended by Oracle to reduce invalidation of dependent objects? (Choose two.)

- A. Reference tables indirectly by using views.
- B. Reference tables directly avoid using views.
- C. When adding new items to a package, add them to the end of the package.
- D. When adding new items to a package, add them to the beginning of the package.

Correct Answer: BC Section: (none) Explanation

Explanation/Reference:

best suitable answer.

QUESTION 73

View the Exhibit and examine the structure of the SALGRADE table.

Examine the following code:

```
SQL>VARIABLE min_sal NUMBER

SQL>VARIABLE max_sal NUMBER

SQL>CREATE OR REPLACE FUNCTION sal ok(salary NUMBER, jobgrade NUMBER)

RETURN BOOLEAN AS

BEGIN

SELECT losal, hisal INTO :min_sal, :max_sal FROM salgrade

WHERE grade = jobgrade;

RETURN (salary >= min_sal) AND (salary <= max_sal);

END sal_ok;
```

What is the outcome?

- A. It is created successfully.
- B. It gives an error because the return clause condition is invalid.
- C. It gives an error because the usage of the host variables is invalid.
- D. It gives an error because the data type of the return clause is invalid.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 74

Examine the following code:

```
SQL>SET SERVEROUTPUT ON

SQL>DECLARE

2 date1 DATE := 'January 10, 2008';

3 date2 DATE := SYSDATE;

4 date_diff NUMBER;

5 BEGIN

6 date_diff := date2 - date1;

7 DBMS_OUTPUT.PUT_LINE ('Difference in dates is ' || date_diff);

8 END;
```

The above code generates an error on execution.

What must you do to ensure that the code executes successfully?

- A. Use the TO_DATE function in line 2.
- B. Use the TO DATE function in line 7.
- C. Use the TO_NUMBER function in line 6.
- D. Use both the TO_DATE function in line 2 and the TO_NUMBER function in line 6.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 75

Identify situations in which the DBMS_SQL package is the only applicable method of processing dynamic SQL. (Choose all that apply.)

- A. When a query returns multiple rows
- B. When a column name in a where clause is unknown at compile time.
- C. When the number of columns selected in a query is not known until run time
- D. When a table needs to be created based on an existing table structure at run time
- E. When privileges need to be granted to a new user to access an existing schema at run time

Correct Answer: BC Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 76

Examine the following block of code:

```
CREATE OR REPLACE FUNCTION del rows

(p_table name VARCHAR2, p_empno NUMBER)

RETURN NUMBER IS

BEGIN

EXECUTE IMMEDIATE 'DELETE FROM '|| p_table name || WHERE empno = '|| p_empno;

END;

Function created
```

Which two statements are correct about the code above? (Choose two.)

- A. The function goes through only the parse and executes phases.
- B. The function goes through the parse, bind, and execute phases.
- C. The function goes through the parse, bind, execute, and fetch phases.
- D. All the processing phases for the function are performed only at run time.
- E. Only the EXECUTE IMMEDIATE statement inside the function is parsed at run time.

Correct Answer: DE Section: (none) Explanation

Explanation/Reference:

fine answer.

QUESTION 77

Identify the scenario in which you would use the current of clause for an update or delete statement to rows fetched from a cursor.

- A. when you want to lock the rows fetched by the cursor
- B. when you want to update or delete the result set without affecting the rows in the table
- C. when you want the database not to wait if the requested rows are locked by another user
- D. when you want to ensure that the current rows fetched by the cursor are updated or deleted

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 78

Examine the following code:

```
SQL> SET SERVEROUTPUT ON

SQL> VARIABLE n1 NUMBER

SQL> VARIABLE n2 NUMBER

SQL>CREATE OR REPLACE PROCEDURE proc1

(:n1 IN OUT NUMBER, :n2 IN OUT NUMBER) IS

BEGIN

:n1 := 20;

DBMS_OUTPUT.put_line(:n1);

:n2 := 30;

DBMS_OUTPUT.put_line(:n2);

END;
```

What is the outcome?

- A. The procedure is created successfully and displays the values 20 and 30 when it is called.
- B. The procedure gives errors because the parameters should be in out mode.
- C. The procedure gives errors because the host variables cannot be referenced anywhere in the definition of a PL/SQL stored procedure.
- D. The procedure is created successfully but does not display any values when it is called because the host variables cannot be displayed inside the procedure.

Correct Answer: A

Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 79

Examine the following PL/SQL code:

The server output is on for the session. Which statement is true about the execution of the code?

- A. It displays null if no employee with employee id 123 exists.
- B. It produces the ora-01403: no data found error if no employee with employee id 123 exists.
- C. It displays an error because the select into clause cannot be used to populate the PL/SQL record type.
- D. The code executes successfully even if no employee with employee_id 123 exists and displays Record Not Found.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 80

Which statement is true about transactions in PL/SQL?

- A. A transaction can span multiple blocks.
- B. A block can contain only a single transaction.
- C. SERVERPOINTS cannot be created in a PL/SQLblock.
- D. The END keyword signals the end of a PL/SQL block and automatically commits the transaction in the block.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 81

Which statements are true about the WHEN OTHERS exception handler? (Choose all that apply)

- A. It can be the first exception handler.
- B. It can be the only exception handler for the code.
- C. It traps all the exceptions that are not already trapped.
- D. You can have multiple OTHERS clauses to trap all the multiple unhandled exceptions.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Reference:

http://www.techonthenet.com/oracle/exceptions/when_others.php

QUESTION 82

View Exhibit1 and examine the structure of the EMP table.

EMP

Name	Null?	Туре	
EMP ID		NUMBER(3)	
EMP NAME		VARCHAR2 (10)	
SALARY		NUMBER(10,2)	

ActualTests

View Exhibit2 and examine the PIVSQL block of code.

```
SQL>SET SERVEROUTPUT ON
SQLDDECLARE
  2
 TYPE EmpRecTyp IS RECORD (
 cmp_none
 VARCHAR2 (30)
 salary MUMBER(8,2));
 FUNCTION highest_salary RETURN ExpRecTyp IS
  6
 emp_info EmpRecTyp;
 CURSOR CUI_emp_cutsor IS
 8
 SELECT epake, sal
 9
 FROM cup WHERE sal = (SELECT MAX(sal) FROM cup);
10
 BEGIN
 21
 FOR emp info IN our emp cursor
12
13
 RETURN emp_info;
14
 END LOOP:
15
 EMD highest salary; &
26
 BEGIN
17
 DBMS_GUTFUT.FUT_LINE('Emp: ' // highest_salary().emp_name //
 earns the highest salary of '[| highest_salary().salary);
18
19+
 END:
SQL> /
```

What is the outcome?

- A. It gives an error because the return type is not valid.
- B. It gives an error because the record type is not defined within the function
- C. It gives an error because the function call in DBMS OUTPUT. PUT LINEis not valid
- D. It executes successfully and displays the names and salaries of all employees who earn the highest salary.
- E. It executes successfully but does not display the names and salaries of all employees who earn the highest salary.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 83

Examine the following package specification:

Which statement is true?

- A. g_comm has a value of 15 at 9: 06 AM only for Jones
- B. g_comm has a value of 10 at 9: 03 AM for both Jones and smith
- C. g comm has a value of 15 at 9: 03 AM for both Jones and smith

D. g_comm has a value of 20 at 9: 06 AM for both Jones and smith

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

Package variable state is scoped at the session level. So the only user who can see G COMM=15 will be Jones

QUESTION 84

You execute the following block of code:

```
SQL> SET SERVEROUTPUT ON
SQL> DECLARE
 v_customer VARCHAR2(50) := 'Womansport';
 v_credit_rating VARCHAR2(50) := 'EXCELLENT';
  4
  5
 DECLARE
  6
 v_customer NUMBER(7)
 v_name VARCHAR2(25) := 'Unisports';
  8
 BEGIN
  9
 v_credit_rating := 'GOOD';
 10
 DBMs_OUTPUT.PUT_LINE('Customer ' || v_customer || ' rating is ' ||
 11
 12
 END;
 DBMS_OUTPUT.PUT_LINE('Customer' | | v_customer | | ' rating is ' ||
 13
 14
 v_credit_rating);
 15 END;
```

Which statement is true about the outcome?

- A. Both Output statements show different values.
- B. Both output statements show exactly the same values.
- C. It gives an error because the nested blocks are not labeled.
- D. It gives an error because the V_CUSTOMER variable have different types in the nested blocks

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

propper answer.

QUESTION 85

Which three statements are true about wrapping? (Choose three.)

- A. The PL/SQL wrapper detects and reports only syntax errors.
- B. The PL/SQL wrapper detects and reports both syntax and semantic errors.
- C. When wrapping a package or object type, both the body and specification should be wrapped.
- D. When wrapping a package or object type, only the body should be wrapped, not the specification.
- E. To changea wrapped object, the original source code needs to be modified and then wrapped again
- F. To change a wrapped object, the wrapped code can be unwrapped, modified In a text file, and then wrapped again.

Correct Answer: DEF Section: (none) Explanation

Explanation/Reference:

Reference:http://docs.oracle.com/cd/B28359_01/appdev.111/b28370/wrap.htm#BEHJJHAG

QUESTION 86

Which statements are true about database triggers? (Choose all that apply.)

- A. They can invoke only PL/SQL procedures
- B. They can include SQL and PL/SQL or calls to Java procedures.
- C. They are implicitly fired by an event that must occur within an application
- D. They are implicitly fired when a triggering event occurs, depending on which useris connected

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

Reference:http://docs.oracle.com/cd/A57673_01/DOC/server/doc/SCN73/ch15.htm

QUESTION 87

View the Exhibit and examine the code:

```
SOLD CREATE ( Exhibit ACE PROCEDURE proc1 AS
 × CONSTANT BOOLEAN := TRUE;
  BEGIN
  IF X THEN
 DBMS OUTPUT. FUT LINE ('TRUE');
  ELSE
 DBMS OUTPUT. PUT LINE ('FALSE');
  END IF:
 END procl:
SQL>EXECUTE DBMS_WARNING.SET_WARNING_SETTING_STRING('DISABLE:ALL', 'SESSION');
SQL>CREATE OR REPLACE PROCEDURE compile_code(p_pkg_name VARCHAR2) IS
 v_compile_stat VARCHAR2(200) := 'ALTER PACKAGE '|| p_pkg_name ||' COMPILE';
 BEGIN
5
 v_warn_walue := DBMS_WARNING.GET_WARNING_SETTING_STRING;
 DEMS_WARNING.ADD_WARNING_SETTING_CAT('PERFORMANCE', 'ENABLE', 'SESSION');
 DBHS_WARNING.SET_WARNING_SETTING_STRING(v_warn_value, 'SESSION');
9 END;
```

Which statement is true about the COMPILE_CODE procedure?

- A. It gives an error in line 6.
- B. It gives an error in line 8.
- C. It gives an error in line 5.
- D. It executes successfully, but displays a warning about the unreachable code when used for the PROC1 procedure.
- E. It executes successfully, but a warning about the unreachable code is not displayed when used for the PROC1 procedure.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 88

You create a procedure to handle the processing of bank current accounts which rolls back payment transactions if the overdraft limit is exceeded.

The procedure should return an "error" condition to the caller in a manner consistent with other Oracle server errors.

Which construct should be used to handle this requirement?

- A. The SQLERRM function
- B. The PRAGMA EXCEPTION_INIT function
- C. The RAISE_APPLICATION_ERROR procedure
- D. A user-defined exception used with a raise statement

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Reference:http://docs.oracle.com/cd/B28359_01/appdev.111/b28370/exceptioninit_pragma.htm#L NPLS01315

QUESTION 89

Examine the following DECLARE section of PL/SQL block:

Which line in the above declaration would generate an error?

- A. Line 2
- B. Line 3
- C. Line 4
- D. Line 5
- E. Line 6

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

good answer.

QUESTION 90

Which statements correctly describe the features of functions and procedures? (Choose all that apply.)

- A. A procedure can contain a return statement without a value.
- B. A function can return multiple values using a single return clause,
- C. A procedure can be executed as part of a SQL expression or as a PL/SQL statement,
- D. A function can contain zero or more parameters that are transferred from the calling environment.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Reference:http://docs.oracle.com/cd/B19306_01/appdev.102/b14261/subprograms.htm(using the return statement)

QUESTION 91

Examine the following PL/SQL code;

```
SQL> DECLARE

emp_name employee.last_name type;
emp_job employee.job_id type;
CURSOR c1 IS

SELECT last_name, job_id FROM employees

WHERE job_id LIKE 'tCLERK*' AND manager_id > 120;

FOR emp_name, emp_job IN c1 LOOP

DBMS_OUTPUT.PUT_LINE('Name = ' || emp_name || ', Job = ' || emp_job);

END;

/
```

The execution of the code produces errors. Identify the error in the code.

- A. The open cursor is missing
- B. The fetch clause is missing
- C. The exit when condition is missing
- D. The EMP_NAME and EMP_JOB variables cannot be used in the for clause of the cursor FOR statement.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 92

Examine the following PL/SQL code:

```
DECLARE

stock_price NUMBER := 9.73;
net_earnings NUMBER := 9.262

pe_ratio NUMBER;

BEGIN

pe_ratio := stock_price / net_earnings;
DBMS_OUTPUT.PUT_LINE('Price/earnings ratio = ' || pe_ratio);
/
```

Which statement is true about the execution of the PL/SQL code?

- A. It executes successfully.
- B. It generates a run-time exception.
- C. It does not execute because of syntax error
- D. It executes successfully and generates a warning.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Reference:http://docs.oracle.com/cd/B19306_01/appdev.102/b14261/errors.htm

QUESTION 93

View the Exhibit and examine the package code created by SCOTT. The execute privilege on this package is granted to green.

```
CREATE OR REPLACE PACKAGE pkgl IS
  PRAGMA SERIALLY REUSABLE;
  num NUMBER := 0;
  PROCEDURE init pkg_state(n NUMBER);
  PROCEDURE print_pkg_state;
END pkgl;
CREATE OR REPLACE PACKAGE BODY pkgl IS
  PRAGMA SERIALLY REUSABLE;
  PROCEDURE init_pkg_state (n NUMBER) IS
 pkgl.num := n;
 DBMS OUTPUT. PUT LINE ('Num: ' || pkgl.num);
  END:
 PROCEDURE print_pkg_state IS
  BEGIN
 DBMS_OUTPUT_PUT_LINE('Num: ' || pkgl.num);
  END:
END pkgl;
```

Examine the following sequence of commands issued by SCOTT:

```
SQL>SET SERVEROUTPUT ON
SQL>EXEC pkgl.init_pkg_state (5)
SQL>EXEC pkgl.print_pkg_state
GREEN logs in and issues the following commands:
SQL>SET SERVEROUTPUT ON
SQL>EXEC scott.pkgl.print_pkg_state
```

What is the outcome?

- A. SCOTT'S session displays 5, and then 0, greets session displays 0.
- B. SCOTT'S session displays 5, and then 0; green's session displays 5.
- C. SCOTT'S session displays 5, and then 5 again, green's session displays 0.

D. SCOTT'S session displays 5, and then 5 again; green's session displays 5.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

answer is updated.

QUESTION 94

Which two statements are true about the exit statement encountered in loop? (Choose two)

- A. The PL/SQL block execution terminates immediately after the exit statement.
- B. The loop completes immediately and control passesto the statement after end loop
- C. The statements after the exit statement in the Iteration are not executed before terminating the LOOP.
- D. The current iteration of the loop completes immediately and control passes to the next iteration of the loop.

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

Reference:http://docs.oracle.com/cd/B10501_01/appdev.920/a96624/04_struc.htm

QUESTION 95

Which two statements are true about database triggers? (Choose two.)

- A. Each trigger can be of any size.
- B. Each trigger can be of a maximum size of 32 KB.
- C. A trigger can contain a maximum of 32 lines of code.
- D. Triggers fired by DML statements cannot cascade simultaneously.
- E. Both DML and DDL statements cancascade any number of triggers,
- F. Both data manipulation language (DML) and data definition language (DDL) statements can cascade up to 32 triggers

Correct Answer: BE Section: (none) Explanation

Explanation/Reference:

Reference:http://www.dba-oracle.com/m_trigger.htm

QUESTION 96

View the Exhibit to examine the PL/SQL code.

```
DECLARE
 type t rec is record
 (v sal number (8),
 v minsal number(8) default 1000,
 v hire date employees.hire date%type,
 v rec1 employees*rowtype);
 v myrec t rec:
BEGIN
 v myrec.v sal := v myrec.v minsal + 500;
 v myrec.v hire date := sysdate;
 SELECT * INTO v myrec.v rec1
 FROM employees WHERE employee id = 100;
 DBMS OUTPUT PUT LINE (v myrec.v rec1.last name ||' '||
 to char (v myrec. v hire date) ||' '|| to char (v myrec. v sal));
 END;
The record for the employee with employee id 100 in the employees table is as follows;
SQL> SELECT employee_id, first_name, last_name,
 email, hire_date, job_id, salary
 FROM employees
 WHERE employee id=100;
EMPLOYEE ID FIRST NAME LAST NAME EMAIL
 HIRE_DATE JOB_ID SALARY
 100 Steven
 King SKING
 17-JUN-87 AD_PRES 24000
```

Identify the correct output for the code.

- A. King 17-JUN-87 1500
- B. King17-JUN-87 24000
- C. King current sysdate 1500
- D. King current sysdate 24000

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 97

View the Exhibit and examine the structure of the customer table.

You need to create a trigger to ensure that customers in category "A" and "B" have a credit limit of more than 8000.

Examine the following trigger.

```
CREATE OR REPLACE TRIGGER verify_cust_category

BEFORE INSERT ON customer

BEGIN

IF : NEW.cust_category IN ('A', 'B') AND : NEW.cust_credit_limit < 8000 THEN

RAISE_APPLICATION_ERROR (-20202, 'Credit Limit cannot be less than 8000');

END;

/
```

Which statement is correct about the outcome of this trigger?

- A. It compiles successfully and fires whenever the specified condition is met.
- B. It compiles successfully but does not fireeven when the condition is met
- C. It gives an error on compilation because the new qualifier is prefixed with a colon.
- D. It gives an error on compilation because the new qualifier can be used only in row-level triggers.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

satisfied with the answer.

QUESTION 98

View the exhibit to examine the PL/SQL code.

```
DECLARE
  emp column
 VARCHAR2(30) := 'last name';
  table name
 VARCHAR2 (30) := 'emp';
 temp var
 VARCHAR2 (30);
BEGIN
  temp var := emp column;
 SELECT COLUMN NAME INTO temp var FROM USER TAB COLS
 WHERE TABLE NAME = 'EMPLOYEES'
 AND COLUMN NAME = UPPER (emp column);
  temp var := table name;
  SELECT OBJECT NAME INTO temp_var FROM USER_OBJECTS
 WHERE OBJECT NAME = UPPER(table name)
 AND OBJECT TYPE = 'TABLE';
EXCEPTION
 WHEN NO DATA FOUND THEN
 DBMS OUTPUT PUT LINE
 ('No Data found for SELECT on ' || temp var);
END:
```

Which statement is true about the exception handlers in the PL/SQL code?

- A. All the exceptions in the code are trapped by the exception handler.
- B. All the "no data found" errors in the code are trapped by the exception handler.
- C. The PL/SQL program does not execute because an exception is not declared in the declare section.
- D. An exception handler in the code traps the "no data found" error after executing the handler code and the program flow returns to the next line of code.

Correct Answer: B Section: (none)

Explanation

Explanation/Reference:

Explanation:

QUESTION 99

View the Exhibit to examine the PL/SQL code.

```
DECLARE
 jobid employees.job_id%TYPE;
 empid employees.employee_id%TYPE := 115;
 sal employees.salary*TYPE;
 sal raise NUMBER (3,2);
BEGIN
 SELECT job id, salary INTO jobid, sal from employees
 WHERE employee id = empid;
 CASE
 WHEN jobid = 'PU CLERK' THEN
 IF sal < 3000 THEN sal raise := .12;
 ELSE sal raise := .09;
 END IF:
 WHEN jobid = 'SH CLERK' THEN
 IF sal < 4000 THEN sal raise := .11;
 ELSE sal raise := .08;
 END IF:
 WHEN jobid = 'ST CLERK' THEN
 IF sal < 3500 THEN sal raise := .10;
 ELSE sal raise := .07;
 END IF:
 ELSE
 BEGIN
 DBMS OUTPUT.PUT LINE('No raise for this job: ' || jobid);
 END:
 END CASE:
  UPDATE employees SET salary - salary + salary * sal raise
  WHERE employee id = empid;
  COMMIT:
END:
```

SERVEROUTPUT is on for the session.

Which statement is true about the execution of the code?

- A. The execution fails because of the misplaced else clause.
- B. The execution is successful even if there is no employee with EMPLOYEE ID 115.
- C. The execution falls and throws exceptions if no employee with EMPLOYEE ID us is found.
- D. The execution is successful, but it displays an incorrect output if no employee with EMPLOYEE_ID 115 is found.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 100

View the Exhibit and examine the structure of the AUDIR CUST table.

Exhibit Missing

CUST_ID and CUST_LIMIT are existing columns in the CUSTOMER table.

Examine the following trigger code:

Which statement is true about the above trigger?

A. It gives an error on compilation because it should be a statement-level trigger.

- B. It compiles and fires successfully when the credit limit is updated in the customer table.
- C. It gives an error on compilation because of the commit command in the trigger code
- D. It compiles successfully, but gives an error when the credit limit is updated in the CUSTOMER table because the PRAGMA AUTONOMOUS_TRANSACTION statement should be introduced in the trigger.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 101

Which three statements are true about anonymous blocks and subprograms? (Choose three.)

- A. Only subprograms can be parameterized.
- B. Only subprograms are persistent database objects.
- C. Both anonymous blocks and subprograms can be parameterized.
- D. Both anonymous blocks and subprograms are persistent database objects
- E. Only subprograms can return values that persist after the execution of the subprogram.
- F. Both anonymous blocks and subprograms can return values that persist In SQL*Plus variables after their execution.

Correct Answer: BEF Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 102

View the exhibit and examine the structure of the EMPLOYEE table.

EMPLOYEE SEQ is an existing sequence.

Examine the following block of code:

```
BEGIN
 BEGIN
 INSERT INTO employees (employee_id, first_name, last_name, email,
 hire date, job_id, salary)
 VALUES (employees_seq.NEXTVAL, 'Ruth',
'Cores', 'RCORES', CURRENT DATE,
 'AD_ASST', $000);
 END;
 BEGIN
 INSERT INTO employees (employee_id, first_name, last_name, email,
 hire date, job id, salary)
 VALUES (employees_seq.NEXTVAL, 'Tom',
'Jones', 'TJONES', CURRENT_DATE,
 'AD MGR', 6000);
END;
 END;
```

Which statement is true about the above block of code?

- A. It consists of two transactions
- B. It consists of a single transaction,
- C. The data is automatically committed after the block execution ends,
- D. It gives an error on execution because sequences cannot be used in anonymous blocks.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

perfect answer.

QUESTION 103

View the Exhibit and examine the structure of the customer table.

```
Name

Null? Type

CUST ID

CUST LAST NAME

CUST CITY

CUST CREDIT LIMIT

CUST CATEGORY

NULL NUMBER

NOT NULL VARCHAR2 (40)

NOT NULL VARCHAR2 (30)

NUMBER

VARCHAR2 (20)
```

You create the following trigger to ensure that customers belonging to category "A" or "B" in the customer table can have a credit limit of more than 8000.

```
SQL>CREATE OR REPLACE TRIGGER restrict_credit_limit

BEFORE INSERT OR UPDATE ON customer

FOR EACH ROW

BEGIN

IF (:NEW.cust_category NOT IN ('A', 'B'!)

AND :NEW.cust_credit_limit > 8000 THEN

DBMS_OUTPUT.PUT_LINE ('Credit Limit cannot be greater than 8000 for this category');

END;

You execute the following update command for cust_id 101 existing in the customer table.

SQL> UPDATE customer SET cust_category = 'C', cust_credit_limit = 9080

WHERE cust_id = 101;
```

What is the outcome?

- A. The trigger is fired, a message is displayed, and the update is successful
- B. The trigger is fired and a message is displayed, but the update is rolled back.
- C. The trigger is not fired because the when clause should be used to specify the condition, however, the update is successful.

D. The trigger is not fired because column names must be specified with the update event to identify which columns must be changed to cause the trigger to fire, however, the update is successful.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 104

Which two tasks should be created as functions instead of as procedures? (Choose two.)

- A. Reference host or bind variables in a PL7SQL blockof code
- B. Tasks that compute and return multiple values to the calling environment
- C. Tasks that compute a value that must be returned to the calling environment
- D. Tasks performed in SQL that increase data independence by processing complex data analysis within the Oracle server, rather than by retrieving the data into an application

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

Explanation: Explanation/Reference:

Functions are used to return a value. Functions must return only a single value.

Procedure are used to perform an action.

Both functions and procedures are using to do a special task or action. In functions it is must to return a single value, where as in procedures it's not compulsory

QUESTION 105

Examine the following block of code:

Which line in the above code would result in errors upon execution?

A. line 5

B. line 8

C. line 2

D. line 7

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 106

The STRING_TAB table has the following structure:

View the Exhibit and examine the code.

```
SQL>SET SERVEROUTPUT ON
SOLDDECLARE
 in string VARCHAR2(25) := 'This is my test string.';
 out string VARCHAR2(25);
 PROCEDURE double (original IN VARCHAR2,
 new string OUT VARCHAR2) IS
 BEGIN
 new string := original | | ' + ' | | original;
 EXCEPTION
 WHEN VALUE ERROR THEN
 DEMS OUTPUT. PUT LINE ('Output buffer not long penough.');
 COMMIT:
 END:
 BEGIN
 double(in string, out string);
 DEMS OUTPUT. PUT LINE (in string | | ' - ' | | out string);
 END:
```

What is the outcome on execution?

A. It displays
Output buffer not long enough.
This is my test string.-.

B. It displays only Output buffer not long enough, and exits the anonymous block.

C. It displays only
This is my test string. - Because EXCEPTION should have been defined in the anonymous block to get the error message.

D. It does not display any of the MEMS_PUTPUT messages and gives an error because a transaction control statement cannot be used in the exception section of aprocedure.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 107

Which two statements are correct about the usage of parameters in functions? (Choose two.)

- A. Functions can have only in mode parameters.
- B. Functions called in SQL statements cannot have out or in outmode parameters.
- C. Functions having in, out, or in out parameters can be called only in named PL/SQL subprograms
- D. Functions having in, out, or in out parameters can be called In PL/SQL procedures and anonymous blocks.

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 108

/temp/my files is an existing folder in the server, facultylist.txt is an existing text file in this folder

Examine the following commands that are executed by the DBA:

SQL>CREATE DIRECTION my_dir AS `/temp/my_files':

SQL>GRANT READ ON DIRECTORY my_dir To public:

View the Exhibit and examine the procedure created by user SCOTT to read the list of faculty names from the text file.

```
CREATE OR REPLACE PROCEDURE read_file (dirname VARCHAR2, txtfile VARCHAR2) IS

f_file UTL_FILE.FILE_TYPE;

v_buffer VARCHAR2(200);

BEGIN

f_file := UTL_FILE.FOPEN (dirname, txtfile, 'R');

LOOP

UTL_FILE.GET_LINE(f_file, v_buffer);

DBMS_OUTPUT.PUT_LINE(v_buffer);

END_LOOP;

UTL_FILE.FCLOSE(f_file);

END_read_file;
```

SCOTT executes the procedure as follows:

SQL>SET SERVEROUTPUT ON

SQL>EXEC read_file (`MY_DIR', FACULTYLIST.TXT')

What is the outcome?

- A. It goes into an infinite loop.
- B. It executes successfully and displays only the list of faculty names.
- C. It does not execute and displays an error message because the end-of-file condition is not taken care of.
- D. It executes successfully and displays the list of faculty names followed by a "no data found" error message.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 109

View the Exhibit and examine the code and its outcome on execution:

```
SQL> CREATE PACKAGE my debug IS
 debug CONSTANT BOOLEAN := TRUE;
 trace CONSTANT BOOLEAN := TRUE:
  4 END my debug;
Package created.
SOL> CREATE PROCEDURE my proc1 IS
 $IF my debug debug $THEN
 DBMS_OUTPUT.put_line('Debugging ON');
 DBMS_OUTPUT.put_line('Debugging OFF');
 GEND
 END my procl;
 Procedure created.
 SQL> CREATE PROCEDURE my proc2 IS
 2 BEGIN
 $IF my_debug.trace $THEN
 DEMS OUTPUT.put line('Tracing ON');
 SELSE DBMS OUTPUT.put line('Tracing OFF');
 7 END my proc2;
 Procedure created.
```

What would be the effect on the two procedures if the value of debug is set to false? (Choose two.)

- A. MY_PROC2 is not recompiled.
- B. MY_PROC1 is recompiled but remains unchanged.
- C. MY_PROC2 is recompiled but remains unchanged.
- D. MY_PROC1 is recompiled without the debugging code.

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 110

You want to create a trigger that fires whenever rows are deleted from the customer table and that displays the number of rows remaining in the table.

Which two statements are correct about the trigger to be created for the above requirement? (Choose two.)

- A. It should be an after trigger.
- B. It should be a before trigger.
- C. It should be a row-level trigger.
- D. It should be a statement-level trigger.
- E. It can be a before or an after trigger.

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 111

Which statement is true about triggers on data definition language (DDL) statements?

- A. They can be used to track changes only to a table or index.
- B. They can be defined by all users in the database or only by a specific user.
- C. They are fired only when the owner of the object Issues the DDL statement.
- D. They can be used to track changes to a table, table space, view, or synonym.

Correct Answer: AB Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 112

View Exhibit1 and examine the structure of the EMP table.


```
SQL>CREATE OR REPLACE PROCEDURE raise salary (emp_id IN NUMBER,
 amount IN NUMBER, extra IN NUMBER DEFAULT 50)
  3 IS
 4 BEGIN
 UPDATE emp SET sal = sal + NVL(amount,0) + extra
 WHERE empno = emp id;
  7 EMD raise salary;
SQL>DECLARE
 emp num NUMBER(6) := 7900;
 bonus
 NUMBER (6);
 merit
 NUMBER (4);
  5 BEGIN
 raise salary(7845);
 raise salary(emp_num, extra => 25);
 raise_salary(7845,NULL, 25);
 raise_salary(emp_num, extra => 25, amount => NULL);
 10 END:
```

EKPNOS 7845 and 7900 exist in the EMP table.

Which two calls to the RAISE_SALABY procedure in the anonymous block execute successfully? (Choose two.)

- A. call in line 6
- B. call in line 7
- C. call in line 8
- D. call in line 9

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 113

Examine the following snippet of PL/SQL code:

```
DECLARE
emp_job employees.job_id%TYPE := 'ST_CLERK';
emp_salary employees.salary%TYPE := 3000;
my_record employees%ROWTYPE;
CURSOR c1 (job VARCHAR2, max_wage NUMBER) IS
 SELECT * FROM employees
 WHERE job_id = job
 AND salary > max_wage;
BEGIN
```

View the exhibit for table description of EMPLOYEES table. The EMPLOYEES table has 200 rows.

ame	Null?	Туре
MPLOYEE ID IRST NAME AST NAME MAIL HONE NUMBER IRE DATE OB ID GALARY COMMISSION PCT EANAGER ID DEPARTMENT ID	NOT NULL NOT NULL NOT NULL	NUMBER (6) VARCHAR2 (20) VARCHAR2 (25) VARCHAR2 (25) VARCHAR2 (20) DA E VARCHAR2 (10) NUMBER (8,2) NUMBER (2,2) NUMBER (6) NUMBER (4)

Identify open statement for opening the cursor that fetches the result as consisting of employees with JOB_ID as `ST_CLERK' and salary greater than

3000.

- A. OPEN c1 (NULL, 3000);
- B. OPEN c1 (emp_job, 3000);
- C. OPEN c1 (3000, emp salary);
- D. OPEN c1 ('ST_CLERK', 3000)
- E. OPEN c1 (EMP job, emp salary);

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 114

Consider the following scenario:

Local procedure a calls remote procedure B

Procedure A was compiled at 8 AM.

Procedure A was modified and recompiled at 9 AM.

Remote procedure B was later modified and recompiled at 11 AM.

The dependency mode is set to timestamp.

Which statement correctly describes what happens when procedure A is invoked at 1 PM?

- A. Procedure A is invalidated and recompiled immediately.
- B. There is no effect on procedure A and it runs successfully.
- C. Procedure B is invalidated and recompiled again when invoked.
- D. Procedure A is invalidated and recompiles when invoked the next time.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

fine answer.

QUESTION 115

Which two statements are true about PL/SQL exception propagation? (Choose two.)

- A. The exception reproduces Itself In successive enclosing blocks until a handler is found.
- B. Exception- can propagate across the remote subprograms that are called through database links.
- C. If you declare a local exception in a subblock and a global exception in the outer block, the local declaration overrides the global exception.
- D. If you declare a local exception in a subblock and a global exception in the outer block, the global declaration overrides the local exception.

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 116

Which two statements are true about anonymous blocks and named subprograms?

(Choose two)

- A. Subprograms are by default executed with definer's rights.
- B. The declare section is optional for both anonymous blocks and subprograms.
- C. Both anonymous blocks and subprograms execute by default with invoker's rights.
- D. The declare section is mandatory for anonymous blocks and optional for subprograms.

Correct Answer: AB Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 117

View the Exhibit and examine the structure of the SALGRADE table.

Examine the following code:

```
SQL>VARIABLE min_sal NUMBER

SQL>CREATE OR REPLACE FUNCTION sal_ok(salary NUMBER, jobgrade NUMBER)

RETURN BOOLEAN AS

BEGIN

SELECT losal, hisal INTO :min_sal, :max_sal FROM salgrade

WHERE grade = jobgrade;

RETURN (salary >= min_sal) AND (salary <= max_sal);

END sal_ok;
```

What is the outcome?

- A. It is created successfully.
- B. It gives an error because the return clause condition is invalid.
- $\ensuremath{\text{C}}.$ It gives an error because the usage of the host variables is invalid.
- D. It gives an error because the data type of the return clause is invalid.

Correct Answer: B Section: (none) Explanation

Explanation/Reference: Explanation:

QUESTION 118

View Exhibit1 and examine the structure of the EMP table.

Name	Null?	Туре	
EMP ID		NUMBER(3)	eal
EMP NAME		VARCHAR2 (10)	
SALARY		NUMBER(10,2)	


```
SQL>SET SERVEROUTPUT ON
SOLDDECLARE
 TYPE EmpRecTyp IS RECORD (
 cup none
 VARCHAR2(30)
 salary
 MRBER(8,2));
 FUNCTION highest_salary RETURN ExpRecTyp Is
 6
 emp into EmpRecTyp;
 CURSOR CUI_CED_CUISCI IS
 8
 SELECT ename, sal
 9
 FROM cup WHERE sal = (SELECT MAX(sal) FROM cup);
 BEGIN
21
 FOR emp info IN our emp cursor
12
13
 RETURN emp info;
14
 EMD LOOP:
15
 EMD highest salary;
16
 BEGIN
17
 DBMS_GUTFUT.FUT_LINE('Emp: ' // highest_salary().emp_name //
18
 earns the highest salary of '[[ highest_salary().salary);
19+
 END:
NOTA /
```

What is the outcome?

- A. It gives an error because the return type is not valid.
- B. It gives an error because the record type is not defined within the function
- C. It gives an error because the function call in DBMS_OUTPUT. PUT LINE is not valid
- D. It executes successfully and displays the names and salaries of all employees who earn the highest salary.
- E. It executes successfully but does not display the names and salaries of all employees who earn the highest salary.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation: