After you enter in the Mid Term Exam on ORACLE Academy, copy a part of the question and try to find here using CTRL + F. Try to find one of your answers. Enjoy [EN]

Dupa ce ai intrat in Mid Term Exam in ORACLE Academy, copiaza o parte din intrebare si incearca sa o cauti aici folosindu-te de CTRL+F. [RO]1. Which SQL function can be used to remove heading or trailing characters (or both) from a character

string? Mark for Review

(1) Points

LPAD

CUT

NVL2

TRIM (*)

Correct

2. Which three statements about functions are true? (Choose three.) Mark for Review

(1) Points

(Choose all correct answers)

The SYSDATE function returns the Oracle Server date and time. (*)

The ROUND number function rounds a value to a specified decimal place or the nearest whole number. (*)

The CONCAT function can only be used on character strings, not on numbers.

The SUBSTR character function returns a portion of a string beginning at a defined character position to a specified length. (*)

Correct

You query the database with this SQL statement:

SELECT LOWER(SUBSTR(CONCAT(last name, first name)), 1, 5) "ID"

FROM employee;

In which order are the functions evaluated?

Mark for Review

(1) Points

LOWER, SUBSTR, CONCAT

LOWER, CONCAT, SUBSTR

SUBSTR, CONCAT, LOWER

CONCAT, SUBSTR, LOWER (*)

Correct

4. The STYLES table contains this data:

STYLE ID STYLE NAME CATEGORY COST

895840 SANDAL 85940 12.00

968950 SANDAL 85909 10.00

869506 SANDAL 89690 15.00

809090 LOAFER 89098 10.00

890890 LOAFER 89789 14.00

857689 HEEL 85940 11.00

758960 SANDAL 86979 11.00

You guery the database and return the value 40. Which script did you use?

Mark for Review

(1) Points

SELECT INSTR(category, 2,2)

FROM styles

WHERE style id = 895840;

SELECT INSTR(category, -2,2)

FROM styles

WHERE style id = 895840;

```
SELECT SUBSTR(category, 2,2)
FROM styles
WHERE style id = 895840;
(*)
SELECT SUBSTR(category, -2,2)
FROM styles
WHERE style id = 758960;
Correct
You issue this SQL statement:
SELECT INSTR ('organizational sales', 'al')
FROM dual:
Which value is returned by this command?
Mark for Review
(1) Points
1
2
13 (*)
17
Correct
6. You need to display the number of characters in each customer's last name. Which function should
you use? Mark for Review
(1) Points
LENGTH (*)
LPAD
COUNT
SUBSTR
Correct
7. What will the following SQL statement display?
SELECT last name, LPAD(salary, 15, '$')SALARY
FROM employees;
Mark for Review
(1) Points
The last name of employees that have a salary that includes a $ in the value, size of 15 and the column
labeled SALARY.
The last name and the format of the salary limited to 15 digits to the left of the decimal and the
column labeled SALARY.
The last name and salary for all employees with the format of the salary 15 characters long, leftpadded
with the $ and the column labeled SALARY. (*)
The query will result in an error: "ORA-00923: FROM keyword not found where expected."
Correct
. You issue this SQL statement:
SELECT ROUND (1282.248, -2)
FROM dual:
What value does this statement produce?
Mark for Review
(1) Points
1200
1282
1282.25
```

```
1300 (*)
Correct
9. Evaluate this function: MOD (25, 2) Which value is returned? Mark for Review
(1) Points
1 (*)
2
25
0
Correct
10. Which comparison operator retrieves a list of values? Mark for Review
(1) Points
IN (*)
LIKE
BETWEEN...IN...
IS NULL
Incorrect. Refer to Section 1 Lesson 1
11. Which function would you use to return the current database server date and time? Mark for
Review
(1) Points
DATE
SYSDATE (*)
DATETIME
CURRENTDATE
Correct
12. You need to display the number of months between today's date and each employee's hiredate.
Which function should you use? Mark for Review
(1) Points
ROUND
BETWEEN
ADD MONTHS
MONTHS BETWEEN (*)
Correct
13. You need to subtract three months from the current date. Which function should you use? Mark
for Review
(1) Points
ROUND
TO DATE
ADD MONTHS (*)
MONTHS BETWEEN
Incorrect. Refer to Section 1
14. Which of the following Date Functions will add calendar months to a date? Mark for Review
(1) Points
Months + Calendar (Month)
ADD MONTHS (*)
MONTHS + Date
NEXT MONTH
Correct
15. Evaluate this SELECT statement:
```

SELECT SYSDATE + 30

```
FROM dual:
Which value is returned by the guery?
Mark for Review
(1) Points
the current date plus 30 hours
the current date plus 30 days (*)
the current date plus 30 months
No value is returned because the SELECT statement generates an error.
Incorrect. Refer to Section 1
16. Which SQL Statement should you use to display the prices in this format: "$00.30"? Mark for
Review
(1) Points
SELECT TO CHAR(price, '$99,900.99') FROM product; (*)
SELECT TO CHAR(price, "$99,900.99") FROM product;
SELECT TO CHAR(price, '$99,990.99') FROM product;
SELECT TO NUMBER(price, '$99,900.99') FROM product:
Correct
17. All Human Resources data is stored in a table named EMPLOYEES. You have been asked to create
report that displays each employee's name and salary. Each employee's salary must be displayed in the
following format: $000,000.00. Which function should you include in a SELECT statement to achieve
desired result? Mark for Review
(1) Points
TO CHAR (*)
TO DATE
TO NUMBER
CHARTOROWID
Incorrect. Refer to Section 2
18. The EMPLOYEES table contains these columns:
EMPLOYEE ID NUMBER(9)
LAST NAME VARCHAR2 (25)
FIRST NAME VARCHAR2 (25)
HIRE DATE DATE
You need to display HIRE DATE values in this format:
January 28, 2000
Which SELECT statement could you use?
Mark for Review
(1) Points
SELECT TO CHAR(hire date, Month DD, YYYY)
FROM employees;
SELECT TO CHAR(hire date, 'Month DD, YYYY')
FROM employees;
(*)
SELECT hire date(TO CHAR 'Month DD', 'YYYY')
FROM employees:
SELECT TO CHAR(hire date, 'Month DD', 'YYYY')
```

FROM employees:

Incorrect. Refer to Section 2

19. Which two statements concerning SQL functions are true? (Choose two.) Mark for Review (1) Points (Choose all correct answers) Character functions can accept numeric input. Not all date functions return date values. (*) Number functions can return number or character values. Conversion functions convert a value from one data type to another data type. (*) Single-row functions manipulate groups of rows to return one result per group of rows. Incorrect. Refer to Section 2 20. The EMPLOYEES table contains these columns: EMPLOYEE ID NUMBER(9) LAST NAME VARCHAR2 (25) FIRST NAME VARCHAR2 (25) SALARY NUMBER(6) You need to create a report to display the salaries of all employees. Which script should you use to display the salaries in format: "\$45,000.00"? Mark for Review (1) Points SELECT TO CHAR(salary, '\$999,999') FROM employees; SELECT TO NUM(salary, '\$999,990.99') FROM employees: SELECT TO NUM(salary, '\$999,999.00') FROM employees: SELECT TO CHAR(salary, '\$999,999.00') FROM employees: (*) Incorrect. Refer to Section 2 21. If you use the RR format when writing a query using the date 27-OCT-17 and the year is 2001, what year would be the result? Mark for Review (1) Points 2001 1901 2017 (*) 1917 Correct 22. Which of the following General Functions will return the first non-null expression in the expression list? Mark for Review (1) Points **NVL** NVL2

NULLIF

COALESCE (*)

Correct

23. When executed, which statement displays a zero if the TUITION_BALANCE value is zero and the HOUSING_BALANCE value is null? Mark for Review

(1) Points

SELECT NVL (tuition balance + housing balance, 0) "Balance Due"

```
FROM student accounts;
SELECT NVL(tuition balance, 0), NVL (housing balance), tuition balance + housing balance
"Balance
Due"
FROM student accounts;
SELECT tuition balance + housing balance
FROM student accounts:
SELECT TO NUMBER(tuition balance, 0), TO_NUMBER (housing_balance, 0), tutition_balance +
housing balance "Balance Due"
FROM student accounts;
Incorrect. Refer to Section 2
24. Which statement about group functions is true? Mark for Review
(1) Points
NVL and NVL2, but not COALESCE, can be used with group functions to replace null values.
NVL and COALESCE, but not NVL2, can be used with group functions to replace null values.
NVL, NVL2, and COALESCE can be used with group functions to replace null values. (*)
COALESCE, but not NVL and NVL2, can be used with group functions to replace null values.
Correct
25. When joining 3 tables in a SELECT statement, how many join conditions are needed in the
WHERE
clause? Mark for Review
(1) Points
0
1
2 (*)
3
Correct
26. You need to create a report that lists all employees in the Sales department who do not earn
$25,000 per year. Which guery should you issue to accomplish this task? Mark for Review
SELECT last name, first name, salary
FROM employees
WHERE salary > 25000 AND dept id = 10:
SELECT last name, first name, salary
FROM employees
WHERE salary = 25000 AND dept id = 10;
SELECT last name, first name, salary
FROM employees
WHERE salary \leq 25000 AND dept id = 10;
SELECT last name, first name, salary
FROM employees
WHERE salary != 25000 AND dept id = 10;
(*)
Correct
27. The CUSTOMERS and SALES tables contain these columns:
CUSTOMERS
CUST ID NUMBER(10) PRIMARY KEY
COMPANY VARCHAR2(30)
```

```
LOCATION VARCHAR2(20)
SALES
SALES ID NUMBER(5) PRIMARY KEY
CUST ID NUMBER(10) FOREIGN KEY
TOTAL_SALES NUMBER(30)
Which SELECT statement will return the customer ID, the company and the total sales?
Mark for Review
(1) Points
SELECT c.cust id, c.company, s.total sales
FROM customers c, sales s
WHERE c.cust id = s.cust id (+);
SELECT cust id, company, total sales
FROM customers, sales
WHERE cust id = cust id:
SELECT c.cust id, c.company, s.total sales
FROM customers c, sales s
WHERE c.cust id = s.cust id;
(*)
SELECT cust id, company, total sales
FROM customers c, sales s
WHERE c.cust id = s.cust id;
Correct
28. Your have two tables named EMPLOYEES and SALES. You want to identify the sales
representatives
who have generated at least $100,000 in revenue.
Which guery should you issue? Mark for Review
(1) Points
SELECT e.fname, e.lname, s.sales
FROM employees e, sales s
WHERE e.emp id = s.emp id AND revenue > 100000;
SELECT e.fname, e.lname, s.sales
FROM employees e, sales s
WHERE e.emp id = s.emp id AND revenue \geq 100000;
SELECT e.fname, e.lname, s.sales
FROM employees, sales
WHERE e.emp id = s.emp id AND revenue \geq 100000;
SELECT fname, lname, sales
Q FROM employees e, sales s
WHERE e.emp id = s.emp id AND revenue > 100000;
Correct
29. What happens when you create a Cartesian product? Mark for Review
(1) Points
All rows from one table are joined to all rows of another table (*)
The table is joined to itself, one column to the next column, exhausting all possibilities
The table is joined to another equal table
All rows that do not match in the WHERE clause are displayed
```

30. Which statement about the join syntax of a SELECT statement is true? Mark for Review

Incorrect. Refer to Section

(1) Points

The ON keyword must be included.

The JOIN keyword must be included.

The FROM clause represents the join criteria.

The WHERE clause represents the join criteria. (*)

Incorrect. Refer to Section 3

31. Which statement about outer joins is true? Mark for Review

(1) Points

The tables must be aliased.

The FULL, RIGHT, or LEFT keyword must be included.

The OR operator cannot be used to link outer join conditions. (*)

Outer joins are always evaluated before other types of joins in the query.

Correct

32. Evaluate this SELECT statement:

SELECT p.player id, m.last name, m.first name, t.team name

FROM player p

LEFT OUTER JOIN player m ON (p.manager id = m.player id)

LEFT OUTER JOIN team t ON (p.team id = t.team id);

Which join is evaluated first?

Mark for Review

(1) Points

the self-join of the player table (*)

the join between the player table and the team table on TEAM ID

the join between the player table and the team table on MANAGER ID

the join between the player table and the team table on PLAYER ID

Correct

33. Which two operators can be used in an outer join condition using the outer join operator (+)? Mark for Review

(1) Points

AND and = (*)

OR and =

BETWEEN...AND... and IN

IN and =

Incorrect. Refer to Section 3

34. Which statement about a natural join is true? Mark for Review

(1) Points

Columns with the same names must have identical data types.

Columns with the same names must have the same precision and datatype. (*)

Columns with the same names must have compatible data types.

Columns with the same names cannot be included in the SELECT list of the query.

Incorrect. Refer to Section 4

35. You need to join all the rows in the EMPLOYEE table to all the rows in the EMP_REFERENCE table.

Which type of join should you create? Mark for Review

(1) Points

An equijoin

A cross join (*)

An inner join

A full outer join

Incorrect. Refer to Section 4

36. Which of the following best describes a natural join? Mark for Review

(1) Points

A join between two tables that includes columns that share the same name, datatypes and lengths (*)

A join that produces a Cartesian product

A join between tables where matching fields do not exist

A join that uses only one table

Correct

37. Which SELECT clause creates an equijoin by specifying a column name common to both tables?

Mark for Review

(1) Points

A HAVING clause

The FROM clause

The SELECT clause

A USING clause (*)

Correct

38. Which of the following statements is the simplest description of a nonequijoin? Mark for Review

(1) Points

A join condition containing something other than an equality operator (*)

A join condition that is not equal to other joins.

A join condition that includes the (+) on the left hand side.

A join that joins a table to itself

Incorrect. Refer to Section 4

39. You created the CUSTOMERS and ORDERS tables by issuing these CREATE TABLE statements in

sequence:

CREATE TABLE customers

(custid varchar2(5),

companyname varchar2(30),

contactname varchar2(30),

address varchar2(30),

city varchar2(20),

state varchar2(30),

phone varchar2(20),

constraint pk customers 01 primary key (custid));

CREATE TABLE orders

(orderid varchar2(5) constraint pk orders 01 primary key,

orderdate date,

total number(15),

custid varchar2(5) references customers (custid));

You have been instructed to compile a report to present the information about orders placed by customers who reside in Nashville . Which query should you issue to achieve the desired results?

Mark for Review

(1) Points

SELECT custid, companyname

FROM customers

WHERE city = 'Nashville';

SELECT orderid, orderdate, total

FROM orders o

```
NATURAL JOIN customers c ON o.custid = c.custid
WHERE city = 'Nashville';
SELECT orderid, orderdate, total
FROM orders o
JOIN customers c ON o.custid = c.custid
WHERE city = 'Nashville';
(*)
SELECT orderid, orderdate, total
FROM orders
WHERE city = 'Nashville';
Correct
40. Below find the structure of the CUSTOMERS and SALES ORDER tables:
CUSTOMERS
CUSTOMER ID NUMBER NOT NULL, Primary Key
CUSTOMER NAME VARCHAR2 (30)
CONTACT NAME VARCHAR2 (30)
CONTACT TITLE VARCHAR2 (20)
ADDRESS VARCHAR2 (30)
CITY VARCHAR2 (25)
REGION VARCHAR2 (10)
POSTAL CODE VARCHAR2 (20)
COUNTRY ID NUMBER Foreign key to COUNTRY ID column of the COUNTRY table
PHONE VARCHAR2 (20)
FAX VARCHAR2 (20)
CREDIT LIMIT NUMBER(7,2)
SALES ORDER
ORDER ID NUMBER NOT NULL, Primary Key
CUSTOMER ID NUMBER Foreign key to CUSTOMER ID column of the CUSTOMER table
ORDER DT DATE
ORDER AMT NUMBER (7,2)
SHIP METHOD VARCHAR2 (5)
You need to create a report that displays customers without a sales order. Which statement could you
use?
Mark for Review
(1) Points
SELECT c.customer name
FROM customers c
WHERE c.customer id not in (SELECT s.customer id FROM sales order s);
(*)
SELECT c.customer name
FROM customers c, sales order s
WHERE c.customer id = s.customer id(+);
SELECT c.customer name
FROM customers c, sales order s
WHERE c.customer id (+) = s.customer id;
SELECT c.customer name
FROM customers c
RIGHT OUTER JOIN sales order s ON (c.customer id = s.customer id);
Incorrect. Refer to Section 4
```

41. Which query will retrieve all the rows in the EMPLOYEES table, even if there is no match in the DEPARTMENTS table? Mark for Review

(1) Points

SELECT e.last name, e.department id, d.department name

FROM employees e

RIGHT OUTER JOIN departments d ON (e.department_id = d.department_id);

SELECT e.last name, e.department id, d.department name

FROM employees e

NATURAL JOIN departments d;

SELECT e.last_name, e.department_id, d.department_name

FROM employees e

LEFT OUTER JOIN departments d ON (e.department id = d.department id);

(*)

SELECT e.last name, e.department id, d.department name

FROM employees e

JOIN departments d USING (e.department id = d.department id);

Incorrect. Refer to Section 4

42. Which two sets of join keywords create a join that will include unmatched rows from the first table specified in the SELECT statement? Mark for Review

(1) Points

LEFT OUTER JOIN and FULL OUTER JOIN (*)

RIGHT OUTER JOIN and LEFT OUTER JOIN

USING and HAVING

OUTER JOIN and USING

Incorrect. Refer to Section 4

43. What should be included in a SELECT statement to return NULL values from all tables? Mark for Review

(1) Points

natural joins

left outer joins

full outer joins (*)

right outer joins

Incorrect. Refer to Section 4

44. If a select list contains both a column as well as a group function then what clause is required?

Mark for Review

(1) Points

having clause

join clause

order by clause

group by clause (*)

Incorrect. Refer to Section 5

45. Evaluate this SELECT statement:

SELECT MAX(salary), dept id

FROM employee

GROUP BY dept id;

Which values are displayed?

Mark for Review

(1) Points

The highest salary for all employees.

The highest salary in each department. (*)

The employees with the highest salaries.

The employee with the highest salary for each department.

Incorrect. Refer to Section 5

46. Which statement about group functions is true? Mark for Review

(1) Points

Group functions ignore null values. (*)

Group functions can only be used in a SELECT list.

Group functions can be used in a WHERE clause.

A query that includes a group function in the SELECT list must include a GROUP BY clause.

Incorrect. Refer to Section 5

47. What is the best explanation as to why this SQL statement will NOT execute?

SELECT department_id "Department", AVG (salary)"Average"

FROM employees

GROUP BY Department;

Mark for Review

(1) Points

Salaries cannot be averaged as not all the numbers will divide evenly.

You cannot use a column alias in the GROUP BY clause. (*)

The GROUP BY clause must have something to GROUP.

The department id is not listed in the departments table.

Incorrect. Refer to Section 5

48. The AVG, SUM, VARIANCE, and STDDEV functions can be used with which of the following?

Mark

for Review

(1) Points

Only numeric data types (*)

Integers only

Any data type

All except numeric

Correct

49. Examine the data in the PAYMENT table:

PAYMENT ID CUSTOMER ID PAYMENT DATE PAYMENT TYPE PAYMENT AMOUNT

86590586 8908090 10-JUN-03 BASIC 859.00

89453485 8549038 15-FEB-03 INTEREST 596.00

85490345 5489304 20-MAR-03 BASIC 568.00

You need to determine the average payment amount made by each customer in January, February and March of 2003. Which SELECT statement should you use?

Mark for Review

(1) Points

SELECT AVG(payment amount)

FROM payment

WHERE payment date BETWEEN '01-JAN-2003' AND '31-MAR-2003';

(*)

SELECT AVG(payment amount)

FROM payment;

SELECT SUM(payment amount)

FROM payment

WHERE payment date BETWEEN '01-JAN-2003' and '31-MAR-2003';

SELECT AVG(payment_amount) FROM payment

WHERE TO CHAR(payment date) IN (JAN, FEB, MAR);

Correct

50. You need to calculate the standard deviation for the cost of products produced in the Birmingham facility. Which group function will you use? Mark for Review

(1) Points

STDEV

STDDEV (*)

VAR SAMP

VARIANCE

Incorrect, Refer to Section 5

51. The VENDORS table contains these columns:

VENDOR ID NUMBER Primary Key

NAME VARCHAR2(30)

LOCATION ID NUMBER

ORDER DT DATE

ORDER AMOUNT NUMBER(8,2)

Which two clauses represent valid uses of aggregate functions for this table?

Mark for Review

(1) Points

(Choose all correct answers)

FROM MAX(order dt)

SELECT SUM(order_dt)

SELECT SUM(order_amount) (*)

WHERE MAX(order dt) = order dt

SELECT location id, MIN(AVG(order amount)) (*)

Incorrect. Refer to Section 5

52. Which group function would you use to display the lowest value in the SALES_AMOUNT column?

Mark for Review

(1) Points

AVG

COUNT

MAX

MIN (*)

Incorrect. Refer to Section 5

53. You need to calculate the average salary of employees in each department. Which group function will you use? Mark for Review

(1) Points

AVG (*)

MEAN

MEDIAN

AVERAGE

Correct

54. Which group functions below act on character, number and date data types?

(Choose more than one answer) Mark for Review

(1) Points

(Choose all correct answers)

```
SUM
MAX (*)
MIN (*)
AVG
COUNT (*)
Correct
55. The PRODUCTS table contains these columns:
PROD ID NUMBER(4)
PROD NAME VARCHAR2(30)
PROD CAT VARCHAR2(30)
PROD PRICE NUMBER(3)
PROD QTY NUMBER(4)
The following statement is issued:
SELECT AVG(prod price, prod qty)
FROM products;
What happens when this statement is issued?
Mark for Review
(1) Points
Both the average price and the average quantity of the products are returned.
Only the average quantity of the products is returned.
The values in the PROD PRICE column and the PROD QTY column are averaged together.
An error occurs. (*)
Incorrect. Refer to Section 5
56. The STYLES table contains this data:
STYLE ID STYLE NAME CATEGORY COST
895840 SANDAL 85940 12.00
968950 SANDAL 85909 10.00
869506 SANDAL 89690 15.00
809090 LOAFER 89098 10.00
890890 LOAFER 89789 14.00
857689 HEEL 85940 11.00
758960 SANDAL 86979
You issue this SELECT statement:
SELECT COUNT(category)
FROM styles;
Which value is displayed?
Mark for Review
(1) Points
0
6
7(*)
The statement will NOT execute successfully.
Incorrect. Refer to Section 5
57. Examine the data from the LINE ITEM table:
LINE ITEM ID ORDER ID PRODUCT ID PRICE DISCOUNT
890898 847589 848399 8.99 0.10
768385 862459 849869 5.60 0.05
867950 985490 945809 5.60
954039 439203 438925 5.25 0.15
```

543949 349302 453235 4.50

You query the LINE_ITEM table and a value of 5 is returned. Which SQL statement did you execute?

Mark for Review

(1) Points

SELECT COUNT(discount) FROM line item;

SELECT COUNT(*) FROM line_item; (*)

SELECT SUM(discount) FROM line item;

SELECT AVG(discount) FROM line item;

Incorrect. Refer to Section 5

58. Group functions can avoid computations involving duplicate values by including which keyword?

Mark for Review

(1) Points

NULL

DISTINCT (*)

SELECT

UNLIKE

Incorrect. Refer to Section 5

59. Evaluate this SELECT statement:

SELECT COUNT(*)

FROM products;

Which statement is true?

Mark for Review

(1) Points

The number of rows in the table is displayed. (*)

The number of unique PRODUCT IDs in the table is displayed.

An error occurs due to an error in the SELECT clause.

An error occurs because no WHERE clause is included in the SELECT statement.

Incorrect. Refer to Section 5

60. The PLAYERS table contains these columns:

PLAYER ID NUMBER PK

PLAYER NAME VARCHAR2 (30)

TEAM ID NUMBER

HIRE DATE DATE

SALARY NUMBER (8,2)

Which two clauses represent valid uses of aggregate functions? (Choose three.)

Mark for Review

(1) Points

(Choose all correct answers)

ORDER BY AVG(salary)

GROUP BY MAX(salary) (*)

SELECT AVG(NVL(salary, 0)) (*)

HAVING MAX(salary) > 10000 (*)

WHERE hire date > AVG(hire date)

Incorrect. Refer to Section 6

61. The MANUFACTURER table contains these columns:

MANUFACTURER ID NUMBER

MANUFACTURER NAME VARCHAR2(30)

TYPE VARCHAR2(25)

LOCATION ID NUMBER

You need to display the number of unique types of manufacturers at each location. Which SELECT statement should you use?

Mark for Review
(1) Points
SELECT location_id, COUNT(DISTINCT type)
FROM manufacturer
GROUP BY location_id;

(*)

SELECT location id, COUNT(DISTINCT type)

FROM manufacturer;

SELECT location id, COUNT(type)

FROM manufacturer

GROUP BY location_id;

SELECT location id, COUNT(DISTINCT type)

FROM manufacturer

GROUP BY type;

Correct

62. What is the correct order of clauses in a SELECT statement? Mark for Review

(1) Points

SELECT

FROM

WHERE

ORDER BY

HAVING

SELECT

FROM

HAVING

GROUP BY

WHERE

ORDER BY

SELECT

FROM

WHERE

GROUP BY

HAVING

ORDER BY

(*)

SELECT

FROM

WHERE

HAVING

ORDER BY

GROUP BY

Correct

63. The PRODUCTS table contains these columns:

PROD ID NUMBER(4)

PROD NAME VARCHAR(20)

PROD CAT VARCHAR2(15)

PROD PRICE NUMBER(5)

```
PROD QTY NUMBER(4)
```

You need to identify the minimum product price in each product category.

Which statement could you use to accomplish this task?

Mark for Review

(1) Points

SELECT prod cat, MIN (prod price)

FROM products

GROUP BY prod price;

SELECT prod cat, MIN (prod price)

FROM products

GROUP BY prod cat;

(*)

SELECT MIN (prod_price), prod_cat

FROM products

GROUP BY MIN (prod price), prod cat;

SELECT prod_price, MIN (prod_cat)

FROM products

GROUP BY prod cat;

Correct

64. The EMPLOYEES table contains these columns:

ID NUMBER NUMBER Primary Key

NAME VARCHAR2 (30)

DEPARTMENT ID NUMBER

SALARY NUMBER (7,2)

HIRE DATE DATE

Evaluate this SQL statement:

SELECT id number, name, department id, SUM(salary)

FROM employees

WHERE salary > 25000

GROUP BY department id, id number, name

ORDER BY hire date;

Why will this statement cause an error?

Mark for Review

(1) Points

The HAVING clause is missing.

The WHERE clause contains a syntax error.

The SALARY column is NOT included in the GROUP BY clause.

The HIRE DATE column is NOT included in the GROUP BY clause. (*)

Correct

65. Evaluate this SELECT statement:

SELECT SUM(salary), dept id, department name

FROM employee

WHERE dept id = 1

GROUP BY department;

Which clause of the SELECT statement contains a syntax error?

Mark for Review

(1) Points

SELECT

FROM

```
WHERE
GROUP BY (*)
Incorrect. Refer to Section
66. The PLAYERS and TEAMS tables contain these columns:
PLAYERS
PLAYER ID NUMBER NOT NULL, Primary Key
LAST NAME VARCHAR2 (30) NOT NULL
FIRST NAME VARCHAR2 (25) NOT NULL
TEAM ID NUMBER
POSITION VARCHAR2 (25)
TEAMS
TEAM ID NUMBER NOT NULL, Primary Key
TEAM NAME VARCHAR2 (25)
You need to create a report that lists the names of each team with more than five pitchers.
Which SELECT statement will produce the desired result?
Mark for Review
(1) Points
SELECT t.team name, COUNT(p.player id)
FROM players p, teams t ON (p.team id = t.team id)
WHERE UPPER(p.position) = 'PITCHER'
GROUP BY t.team name;
SELECT t.team name, COUNT(p.player_id)
FROM players JOIN teams t ON (p.team id = t.team id)
WHERE UPPER(p.position) = 'PITCHER' HAVING COUNT(p.player id) > 5;
SELECT t.team name, COUNT(p.player id)
FROM players p, teams t ON (p.team id = t.team id)
WHERE UPPER(p.position) = 'PITCHER'
GROUP BY t.team name HAVING COUNT(p.player id) > 5;
SELECT t.team name, COUNT(p.player id)
FROM players p JOIN teams t ON (p.team id = t.team id)
WHERE UPPER(p.position) = 'PITCHER'
GROUP BY t.team name HAVING COUNT(p.player id) > 5;
(*)
Incorrect. Refer to Section 6
67. Which statement about the GROUP BY clause is true? Mark for Review
(1) Points
To exclude rows before dividing them into groups using the GROUP BY clause, you use should a
WHERE clause. (*)
You can use a column alias in a GROUP BY clause.
By default, rows are not sorted when a GROUP BY clause is used.
You must use the HAVING clause with the GROUP BY clause.
Incorrect. Refer to Section 6
68. Using a subquery in which clause will return a syntax error? Mark for Review
(1) Points
WHERE
FROM
HAVING
There are no places you cannot place subqueries. (*)
```

Incorrect. Refer to Section 6

69. Which of the following is TRUE regarding the order of subquery execution? Mark for Review (1) Points The outer query is executed first The subquery executes once after the main query The subguery executes once before the main query (*) The result of the main query is used with the subquery Correct 70. The TEACHERS and CLASS ASSIGNMENTS tables contain these columns: **TEACHERS** TEACHER ID NUMBER(5) Primary Key NAME VARCHAR2 (25) SUBJECT ID NUMBER(5) **CLASS ASSIGNMENTS** CLASS ID NUMBER (5) Primary Key TEACHER ID NUMBER (5) START DATE DATE MAX CAPACITY NUMBER (3) All MAX CAPACITY values are greater than 10. Which two SOL statements correctly use subqueries? (Choose two.) Mark for Review (1) Points (Choose all correct answers) **SELECT** * FROM class assignments WHERE max capacity = (SELECT AVG(max capacity) FROM class assignments); (*) **SELECT*** FROM teachers WHERE teacher id = (SELECT teacher id FROM class assignments WHERE class id = 45963); (*) SELECT * FROM teachers WHERE teacher id = (SELECT teacher id FROM class assignments WHERE max capacity > 0); **SELECT*** FROM teachers WHERE teacher id LIKE (SELECT teacher id FROM class assignments WHERE max capacity > 0);**SELECT** * FROM class assignments WHERE max capacity = (SELECT AVG(max capacity) FROM class assignments GROUP BY teacher id); Incorrect. Refer to Section 6

EMPLOYEES EMP ID NUMBER(10) NOT NULL PRIMARY KEY

71. The EMPLOYEES and ORDERS tables contain these columns:

FNAME VARCHAR2(30)

LNAME VARCHAR2(30)

ADDRESS VARCHAR2(25)

```
CITY VARCHAR2(20)
```

STATE VARCHAR2(2)

ZIP NUMBER(9)

TELEPHONE NUMBER(10)

ORDERS

ORDER ID NUMBER(10) NOT NULL PRIMARY KEY

EMP ID NUMBER(10) NOT NULL FOREIGN KEY

ORDER DATE DATE

TOTAL NUMBER(10)

Which SELECT statement will return all orders generated by a sales representative named Franklin during the year 2001?

Mark for Review

(1) Points

SELECT order id, total

FROM ORDERS (SELECT emp id FROM employees WHERE lname = 'Franklin')

WHERE order date BETWEEN '01-jan-01' AND '31-dec-01';

SELECT (SELECT emp_id FROM employees WHERE lname = 'Franklin') AND order_id, total

FROM ORDERS

WHERE order date BETWEEN '01-jan-01' AND '31-dec-01';

SELECT order id, emp id, total

FROM ORDERS

WHERE order_date BETWEEN '01-jan-01' AND '31-dec-01' AND emp_id = 'Franklin';

SELECT order id, total

FROM ORDERS

WHERE emp id = (SELECT emp id FROM employees WHERE lname = 'Franklin')

AND order date BETWEEN '01-jan-01' AND '31-dec-01':

(*)

Correct

72. the structures of the CUSTOMER and ORDER HISTORY tables:

CUSTOMER

CUSTOMER ID NUMBER(5)

NAME VARCHAR2(25)

CREDIT LIMIT NUMBER(8,2)

OPEN DATE DATE

ORDER HISTORY

ORDER ID NUMBER(5)

CUSTOMER ID NUMBER(5)

ORDER DATE DATE

TOTAL NUMBER(8,2)

Which of the following scenarios would require a subquery to return the desired results?

Mark for Review

(1) Points

You need to display the date each customer account was opened.

You need to display each date that a customer placed an order.

You need to display all the orders that were placed on a certain date.

You need to display all the orders that were placed on the same day as order number 25950. (*)

Incorrect. Refer to Section 6

73. You need to produce a report that contains all employee-related information for those employees who have Brad Carter as a supervisor. However, you are not sure which supervisor ID belongs to Brad

```
Carter. Which query should you issue to accomplish this task? Mark for Review
(1) Points
SELECT *
FROM employees
WHERE supervisor id =
(SELECT supervisor id
FROM employees
WHERE last name = 'Carter');
SELECT *
FROM supervisors
WHERE supervisor id =
(SELECT supervisor id
FROM employees
WHERE last name = 'Carter');
SELECT*
FROM supervisors
WHERE supervisor id =
(SELECT employee id
FROM supervisors
WHERE last name = 'Carter');
SELECT *
FROM employees
WHERE supervisor id =
(SELECT employee id
FROM employees
WHERE last name = 'Carter');
(*)
Incorrect. Refer to Section 6
74. If a single-row subquery returns a null value and uses the equality comparison operator, what will
the outer query return? Mark for Review
(1) Points
no rows (*)
all the rows in the table
a null value
an error
Incorrect. Refer to Section 6
75. Which best describes a single-row subquery? Mark for Review
(1) Points
a query that returns only one row from the inner SELECT statement (*)
a query that returns one or more rows from the inner SELECT statement
a query that returns only one column value from the inner SELECT statement
a query that returns one or more column values from the inner SELECT statement
Incorrect. Refer to Section 6
76. Which best describes a multiple-row subquery? Mark for Review
(1) Points
A query that returns only one row from the inner SELECT statement
A guery that returns one or more rows from the inner SELECT statement (*)
A query that returns only one column value from the inner SELECT statement
A query that returns one or more column values from the inner SELECT statement
```

Incorrect. Refer to Section 6

77. Which of the following statements contains a comparison operator that is used to restrict rows based on a list of values returned from an inner query? Mark for Review

(1) Points

SELECT description

FROM d_types

WHERE code IN (SELECT type code FROM d songs);

SELECT description

FROM d types

WHERE code = ANY (SELECT type code FROM d songs);

SELECT description

FROM d types

WHERE code <> ALL (SELECT type code FROM d songs);

All of the above. (*)

Incorrect. Refer to Section 6

78. Evaluate this SELECT statement:

SELECT customer id, name

FROM customer

WHERE customer id IN

(SELECT customer id

FROM customer

WHERE state id = 'GA' AND credit limit > 500.00);

What would happen if the inner query returned null?

Mark for Review

(1) Points

An error would be returned.

No rows would be returned by the outer query. (*)

All the rows in the table would be selected.

Only the rows with CUSTOMER ID values equal to null would be selected.

Incorrect. Refer to Section 6

79. You need to create a SELECT statement that contains a multiple-row subquery, which comparison operator(s) can you use? Mark for Review

(1) Points

IN, ANY, and ALL (*)

LIKE

BETWEEN...AND...

=, <, and >

Incorrect. Refer to Section 6

80. Which of the following best describes the meaning of the ANY operator? Mark for Review

(1) Points

Equal to any member in the list

Compare value to each value returned by the subquery (*)

Compare value to every value returned by the subquery

Equal to each value in the list

Correct

81. Which operator or keyword cannot be used with a multiple-row subquery? Mark for Review

(1) Points

ALL

ANY

```
=(*)
```

Incorrect. Refer

82. What would happen if you attempted to use a single-row operator with a multiple-row subquery?

Mark for Review

(1) Points

An error would be returned. (*)

No rows will be selected.

All the rows will be selected.

The data returned may or may not be correct.

Incorrect. Refer to Section 6

83. Evaluate this SOL statement:

SELECT employee_id, last_name, salary

FROM employees

WHERE department id IN

(SELECT department id

FROM employees

WHERE salary > 30000 AND salary < 50000);

Which values will be displayed?

Mark for Review

(1) Points

Only employees who earn more than \$30,000.

Only employees who earn less than \$50,000.

All employees who work in a department with employees who earn more than \$30,000 and more than \$50,000.

All employees who work in a department with employees who earn more than \$30,000, but less than \$50,000. (*)

Correct

84. Examine the data in the PAYMENT table:

PAYMENT ID CUSTOMER ID PAYMENT DATE PAYMENT TYPE PAYMENT AMOUNT

86590586 8908090 10-JUN-03 BASIC 859.00

89453485 8549038 15-FEB-03 INTEREST 596.00

85490345 5489304 20-MAR-03 BASIC 568.00

This statement fails when executed:

SELECT customer id, payment type

FROM payment

WHERE payment id =

(SELECT payment id

FROM payment

WHERE payment amount = 596.00 OR payment date = '20-MAR-2003');

Which change could correct the problem?

Mark for Review

(1) Points

Change the outer query WHERE clause to 'WHERE payment id IN'. (*)

Remove the quotes surrounding the date value in the OR clause.

Remove the parentheses surrounding the nested SELECT statement.

Change the comparison operator to a single-row operator.

Incorrect. Refer to Section 6

85. What is wrong with the following query?

SELECT employee id, last name

FROM employees

WHERE salary =

(SELECT MIN(salary) FROM employees GROUP BY department id);

Mark for Review

(1) Points

Single rows contain multiple values and a logical operator is used.

Subquery returns more than one row and single row comparison operator is used. (*)

Subquery references the wrong table in the WHERE clause.

Nothing, it will run without problems.

Incorrect. Refer to Section 6

86. Examine the data in the PAYMENT table:

PAYMENT ID CUSTOMER ID PAYMENT DATE PAYMENT TYPE PAYMENT AMOUNT

86590586 8908090 10-JUN-03 BASIC 859.00

89453485 8549038 15-FEB-03 INTEREST 596.00

85490345 5489304 20-MAR-03 BASIC 568.00

This statement fails when executed:

SELECT payment date, customer id, payment amount

FROM payment

WHERE payment id =

(SELECT payment id

FROM payment

WHERE payment date \geq '05-JAN-2002' OR payment amount \geq 500.00);

Which change could correct the problem?

Mark for Review

(1) Points

Remove the subquery WHERE clause.

Change the outer query WHERE clause to 'WHERE payment id IN'. (*)

Include the PAYMENT ID column in the select list of the outer query.

Remove the single quotes around the date value in the inner query WHERE clause.

Incorrect. Refer to Section 6

87. Assume all the column names are correct. The following SQL statement will execute which of the following?

INSERT INTO departments (department id, department name, manager id, location id)

VALUES (70, 'Public Relations', 100, 1700);

Mark for Review

(1) Points

100 will be inserted into the department id column

1700 will be inserted into the manager id column

70 will be inserted into the department id column (*)

'Public Relations' will be inserted into the manager name column

Incorrect. Refer to Section 7

88. You need to add a row to an existing table. Which DML statement should you use? Mark for

Review (1) Points

ÙPDATE

INSERT (*)

DELETE

CREATE

```
Incorrect. Refer
89. The PRODUCTS table contains these columns:
PRODUCT ID NUMBER NOT NULL
PRODUCT NAME VARCHAR2 (25)
SUPPLIER ID NUMBER NOT NULL
LIST PRICE NUMBER (7,2)
COST NUMBER (5,2)
OTY IN STOCK NUMBER(4)
LAST ORDER DT DATE NOT NULL DEFAULT SYSDATE
Which INSERT statement will execute successfully?
Mark for Review
(1) Points
INSERT INTO products VALUES (2958, 'Cable', 8690, 7.09, 4.04, 700); (*)
INSERT INTO products VALUES (2958, 'Cable', 8690, 7.09, 4.04, SYSDATE);
INSERT INTO products(product id, product name) VALUES (2958, 'Cable');
INSERT INTO products (product id, product name, supplier id VALUES (2958, 'Cable', 8690,
SYSDATE);
Incorrect. Refer to Section 7
90. You need to copy rows from the EMPLOYEE table to the EMPLOYEE HIST table. What could
vou use
in the INSERT statement to accomplish this task? Mark for Review
(1) Points
an ON clause
a SET clause
a subquery (*)
a function
Correct
91. One of the sales representatives, Janet Roper, has informed you that she was recently married, and
she has requested that you update her name in the employee database. Her new last name is Cooper.
Janet is the only person with the last name of Roper that is employed by the company. The
EMPLOYEES
table contains these columns and all data is stored in lowercase:
EMP ID NUMBER(10) PRIMARY KEY
LNAME VARCHAR2(20)
FNAME VARCHAR2(20)
DEPT VARCHAR2 (20)
HIRE DATE DATE
SALARY NUMBER(10)
Which UPDATE statement will accomplish your objective?
Mark for Review
(1) Points
UPDATE employees
SET lname = 'cooper'
WHERE lname = 'roper':
(*)
UPDATE employees lname = 'cooper'
WHERE lname = 'roper';
UPDATE employees
SET lname = 'roper'
```

```
WHERE lname = 'cooper';
```

UPDATE employees

SET cooper = 'lname'

WHERE lname = 'roper';

Incorrect. Refer to Section 7

92. You need to remove a row from the EMPLOYEE table. Which statement would you use? Mark for

Review (1) Points

UPDATE with a WHERE clause

INSERT with a WHERE clause

DELETE with a WHERE clause (*)

MERGE with a WHERE clause

Correct

93. Examine the structures of the PLAYERS, MANAGERS, and TEAMS tables:

PLAYERS

PLAYER_ID NUMBER Primary Key

LAST NAME VARCHAR2 (30)

FIRST NAME VARCHAR2 (25)

TEAM ID NUMBER

MGR ID NUMBER

SIGNING BONUS NUMBER(9,2)

SALARY NUMBER(9,2)

MANAGERS

MANAGER_ID NUMBER Primary Key

LAST NAME VARCHAR2 (20)

FIRST NAME VARCHAR2 (20)

TEAM ID NUMBER

TEAMS

TEAM ID NUMBER Primary Key

TEAM NAME VARCHAR2 (20)

OWNER_LAST_NAME VARCHAR2 (20)

OWNER FIRST NAME VARCHAR2 (20)

Which situation would require a subquery to return the desired result?

Mark for Review

(1) Points

To display the names each player on the Lions team

To display the maximum and minimum player salary for each team

To display the names of the managers for all the teams owned by a given owner (*)

To display each player, their manager, and their team name for all teams with a id value greater than 5000

Correct

94. The EMPLOYEES table contains the following columns:

EMP ID NUMBER(10) PRIMARY KEY

LNAME VARCHAR2(20)

FNAME VARCHAR2(20)

DEPT VARCHAR2(20)

HIRE DATE DATE

SALARY NUMBER(9,2)

BONUS NUMBER(9,2)

You want to execute one DML statement to change the salary of all employees in department 10 to equal the new salary of employee number 89898. Currently, all employees in department 10 have the same salary value. Which statement should you execute?

Mark for Review

(1) Points

UPDATE employee

SET salary = SELECT salary

FROM employee

WHERE emp id = 89898;

UPDATE employee

SET salary = (SELECT salary FROM employee WHERE emp_id = 89898);

UPDATE employee

SET salary = (SELECT salary FROM employee WHERE emp_id = 89898)

WHERE dept = 10;

(*)

UPDATE employee

SET salary = (SELECT salary FROM employee WHERE emp id = 89898 AND dept = 10);

Incorrect. Refer to Section 7

95. Evaluate this statement: DELETE FROM customer; Which statement is true? Mark for Review

(1) Points

The statement deletes all the rows from the CUSTOMER table. (*)

The statement deletes the CUSTOMER column.

The statement deletes the first row in the CUSTOMERS table.

The statement removes the structure of the CUSTOMER table from the database.

Incorrect. Refer to Section 7

96. When the WHERE clause is missing in a DELETE statement, what is the result? Mark for Review

(1) Points

All rows are deleted from the table. (*)

The table is removed from the database.

An error message is displayed indicating incorrect syntax.

Nothing. The statement will not execute.

Correct

97. The PLAYERS table contains these columns:

PLAYER ID NUMBER NOT NULL

PLAYER LNAME VARCHAR2(20) NOT NULL

PLAYER FNAME VARCHAR2(10) NOT NULL

TEAM ID NUMBER

SALARY NUMBER(9,2)

You need to increase the salary of each player for all players on the Tiger team by 12.5 percent. The

TEAM ID value for the Tiger team is 5960. Which statement should you use?

Mark for Review

(1) Points

UPDATE players (salary) SET salary = salary * 1.125;

UPDATE players SET salary = salary * .125 WHERE team id = 5960;

UPDATE players SET salary = salary * 1.125 WHERE team id = 5960; (*)

UPDATE players (salary) VALUES(salary * 1.125) WHERE team id = 5960;

Correct

98. You need to delete a record in the EMPLOYEES table for Tim Jones, whose unique employee identification number is 348. The EMPLOYEES table contains these columns:

ID NUM NUMBER(5) PRIMARY KEY

LNAME VARCHAR2(20)

FNAME VARCHAR2(20)

ADDRESS VARCHAR2(30)

PHONE NUMBER(10)

Which DELETE statement will delete the appropriate record without deleting any additional records?

Mark for Review

(1) Points

DELETE FROM employees WHERE id num = 348; (*)

DELETE FROM employees WHERE lname = jones;

DELETE * FROM employees WHERE id num = 348;

DELETE 'jones' FROM employees;

Correct

99. You need to update the expiration date of products manufactured before June 30th . In which clause of the UPDATE statement will you specify this condition? Mark for Review

(1) Points

the ON clause

the WHERE clause (*)

the SET clause

the USING clause

Correct

100. You need to update both the DEPARTMENT ID and LOCATION ID columns in the

EMPLOYEE table

using one UPDATE statement. Which clause should you include in the UPDATE statement to update multiple columns? Mark for Review

(1) Points

the USING clause

the ON clause

the WHERE clause

the SET clause (*)

Correct

1. You need to display each employee's name in all uppercase letters. Which function should you use? Mark for Review

Mark for Kevie

(1) Points

CASE

UCASE

UPPER (*)

TOUPPER

2. You need to return a portion of each employee's last name, beginning with the first character up to the fifth character. Which character function should you use? Mark for Review

(1) Points

INSTR

TRUNC

SUBSTR (*)

CONCAT

3. Evaluate this SELECT statement:

SELECT LENGTH(email)

FROM employee:

What will this SELECT statement display?

Mark for Review

(1) Points

The longest e-mail address in the EMPLOYEE table.

The email address of each employee in the EMPLOYEE table.

The number of characters for each value in the EMAIL column in the employees table. (*)

The maximum number of characters allowed in the EMAIL column.

- 4. You need to display the number of characters in each customer's last name. Which function should you use? Mark for Review
- (1) Points

LENGTH (*)

LPAD

COUNT

SUBSTR

5. Which functions can be used to manipulate character, number, and date column values?

Mark for Review

(1) Points

CONCAT, RPAD, and TRIM (*)

UPPER, LOWER, and INITCAP

ROUND, TRUNC, and MOD

ROUND, TRUNC, and ADD MONTH

6. You query the database with this SQL statement:

SELECT LOWER(SUBSTR(CONCAT(last name, first name)), 1, 5) "ID"

FROM employee;

In which order are the functions evaluated?

Mark for Review

(1) Points

LOWER, SUBSTR, CONCAT

LOWER, CONCAT, SUBSTR

SUBSTR, CONCAT, LOWER

CONCAT, SUBSTR, LOWER (*)

7. Which three statements about functions are true? (Choose three.) Mark for Review

(1) Points

(Choose all correct answers)

The SYSDATE function returns the Oracle Server date and time. (*)

The ROUND number function rounds a value to a specified decimal place or the nearest whole number. (*)

The CONCAT function can only be used on character strings, not on numbers.

Which comparison operator retrieves a list of values? Mark for Review

(1) Points

IN (*)

LIKE

BETWEEN...IN...

IS NULL

The SUBSTR character function returns a portion of a string beginning at a defined character position to a specified length. (*)

- 10. Which two functions can be used to manipulate number or date column values, but NOT character column values? (Choose two.) Mark for Review
- (1) Points

(Choose all correct answers)

RPAD TRUNC (*) ROUND (*) **INSTR** CONCAT 11. Evaluate this SELECT statement: SELECT SYSDATE + 30 FROM dual: Which value is returned by the query? Mark for Review (1) Points the current date plus 30 hours the current date plus 30 days (*) the current date plus 30 months No value is returned because the SELECT statement generates an error. 12. You need to display the current year as a character value (for example: Two Thousand and One). Which element would you use? Mark for Review (1) Points RR YY YYYY **YEAR** (*) 13. You need to display the number of months between today's date and each employee's hiredate. Which function should you use? Mark for Review (1) Points **ROUND BETWEEN** ADD MONTHS MONTHS BETWEEN (*) 14. Which of the following SQL statements will correctly display the last name and the number of weeks employed for all employees in department 90? Mark for Review (1) Points SELECT last name, (SYSDATE-hire date)/7 AS WEEKS FROM employees WHERE department id = 90; (*) SELECT last name, (SYSDATE-hire date)/7 DISPLAY WEEKS FROM employees WHERE department id = 90; SELECT last name, # of WEEKS FROM employees WHERE department id = 90; SELECT last name, (SYSDATE-hire date)AS WEEK FROM employees WHERE department id = 90; 16. Which statement concerning single row functions is true? Mark for Review

Single row functions can accept only one argument, but can return multiple values. Single row functions cannot modify a data type.

(1) Points

Single row functions can be nested. (*)

Single row functions return one or more results per row.

17. Which two statements concerning SQL functions are true? (Choose two.)

Mark for Review

(1) Points

(Choose all correct answers)

Character functions can accept numeric input.

Not all date functions return date values. (*)

Number functions can return number or character values.

Conversion functions convert a value from one data type to another data type. (*)

Single-row functions manipulate groups of rows to return one result per group of rows.

18. Which three statements concerning explicit data type conversions are true?

(Choose three.) Mark for Review

(1) Points

(Choose all correct answers)

Use the TO NUMBER function to convert a number to a character string.

Use the TO DATE function to convert a character string to a date value. (*)

Use the TO NUMBER function to convert a character string of digits to a number. (*)

Use the TO DATE function to convert a date value to character string or number.

Use the TO CHAR function to convert a number or date value to character string. (*)

19. The EMPLOYEES table contains these columns:

EMPLOYEE ID NUMBER(9)

LAST NAME VARCHAR2 (25)

FIRST NAME VARCHAR2 (25)

HIRE DATE DATE

You need to display HIRE DATE values in this format:

January 28, 2000

Which SELECT statement could you use?

Mark for Review

(1) Points

SELECT TO CHAR(hire date, Month DD, YYYY)

FROM employees;

SELECT TO CHAR(hire date, 'Month DD, YYYY')

FROM employees;

(*)

SELECT hire date(TO CHAR 'Month DD', 'YYYY')

FROM employees;

SELECT TO CHAR(hire date, 'Month DD', 'YYYY')

FROM employees;

20. Which arithmetic operation will return a numeric value? Mark for Review

(1) Points

TO DATE('01-JUN-2004') – TO DATE('01-OCT-2004') (*)

NEXT DAY(hire date) + 5

SYSDATE - 6

SYSDATE + 30 / 24

21. If you use the RR format when writing a query using the date 27-OCT-17 and the year is 2001, what year would be the result? Mark for Review

(1) Points

2001

1901

2017 (*)

1917

Incorrect Incorrect. Refer to Section 2

Previous Page 21 of 100 Next Summary

22. The PRODUCT table contains this column: PRICE NUMBER(7,2)

Evaluate this statement:

SELECT NVL(10 / price, '0')

FROM PRODUCT;

What would happen if the PRICE column contains null values?

Mark for Review

(1) Points

The statement would fail because values cannot be divided by 0.

A value of 0 would be displayed. (*)

A value of 10 would be displayed.

The statement would fail because values cannot be divided by null.

23. Which of the following General Functions will return the first non-null expression in the expression list? Mark for Review

(1) Points

NVL

NVL2

NULLIF

COALESCE (*)

24. You need to replace null values in the DEPT ID column with the text "N/A".

Which functions should you use? Mark for Review

(1) Points

TO CHAR and NVL (*)

TO CHAR and NULL

TO CHAR and NULLIF

25. What happens when you create a Cartesian product? Mark for Review

(1) Points

All rows from one table are joined to all rows of another table (*)

The table is joined to itself, one column to the next column, exhausting all possibilities

The table is joined to another equal table

All rows that do not match in the WHERE clause are displayed

Incorrect Incorrect. Refer to Section 3

26. The PATIENTS and DOCTORS tables contain these columns:

PATIENTS

PATIENT ID NUMBER(9)

LAST NAME VARCHAR2 (20)

FIRST NAME VARCHAR2 (20)

DOCTORS

DOCTOR ID NUMBER(9)

LAST NAME VARCHAR2 (20)

FIRST NAME VARCHAR2 (20)

You issue this statement:

SELECT patient id, doctor id

FROM patients, doctors;

Which result will this statement provide?

Mark for Review (1) Points A report containing all possible combinations of the PATIENT ID and DOCTOR ID values (*) A report containing each patient's id value and their doctor's id value A report with NO duplicate PATIENT ID or DOCTOR ID values A syntax error 27. When joining 3 tables in a SELECT statement, how many join conditions are needed in the WHERE clause? Mark for Review (1) Points 0 1 2 (*) Incorrect Incorrect. Refer to Section 3 28. You need to provide a list of the first and last names of all employees who work in the Sales department who earned a bonus and had sales over \$50,000. The company president would like the sales listed starting with the highest amount first. The EMPLOYEES table and the SALES DEPT table contain the following columns: **EMPLOYEES** EMP ID NUMBER(10) PRIMARY KEY LNAME VARCHAR2(20) FNAME VARCHAR2(20) DEPT VARCHAR2(20) HIRE DATE DATE SALARY NUMBER(10) SALES DEPT SALES ID NUMBER(10) PRIMARY KEY SALES NUMBER(20) QUOTA NUMBER(20) MGR VARCHAR2(30) BONUS NUMBER(10) EMP ID NUMBER(10) FOREIGN KEY Which SELECT statement will accomplish this task? Mark for Review (1) Points SELECT e.emp id, e.lname, e.fname, s.emp id, s.bonus, s.sales FROM employees e, sales dept s ORDER BY sales DESC WHERE e.emp id = s.emp id AND sales > 50000 AND s.bonus IS NOT NULL; SELECT e.emp id, e.lname, e.fname, s.emp id, s.bonus, s. sales ORDER BY sales DESC FROM employees e, sales dept s WHERE e.emp id = s.emp id AND s.bonus IS NOT NULL AND sales > 50000; SELECT e.emp id, e.lname, e.fname, s.emp id, s.bonus, s. sales WHERE e.emp id = s.emp idFROM employees e, sales dept s AND s.bonus IS NOT NULL AND sales > 50000 ORDER BY sales DESC; SELECT e.emp id, e.lname, e.fname, s.emp id, s.bonus, s. sales

FROM employees e, sales dept s

```
WHERE e.emp id = s.emp id AND s.bonus IS NOT NULL AND sales > 50000
ORDER BY sales DESC;
(*)
29. You need to create a report that lists all employees in the Sales department who do not earn
$25,000 per year. Which guery should you issue to accomplish this task? Mark for Review
(1) Points
SELECT last name, first name, salary
FROM employees
WHERE salary > 25000 AND dept id = 10;
SELECT last name, first name, salary
FROM employees
WHERE salary = 25000 AND dept id = 10;
SELECT last name, first name, salary
FROM employees
WHERE salary \leq 25000 AND dept id = 10;
SELECT last name, first name, salary
FROM employees
WHERE salary != 25000 AND dept id = 10:
30. The CUSTOMERS and SALES tables contain these columns:
CUSTOMERS
CUST ID NUMBER(10) PRIMARY KEY
COMPANY VARCHAR2(30)
LOCATION VARCHAR2(20)
SALES
SALES ID NUMBER(5) PRIMARY KEY
CUST ID NUMBER(10) FOREIGN KEY
TOTAL SALES NUMBER(30)
Which SELECT statement will return the customer ID, the company and the total sales?
Mark for Review
(1) Points
SELECT c.cust id, c.company, s.total sales
FROM customers c, sales s
WHERE c.cust id = s.cust id (+);
SELECT cust id, company, total sales
FROM customers, sales
WHERE cust id = cust id;
SELECT c.cust id, c.company, s.total sales
FROM customers c, sales s
WHERE c.cust id = s.cust id;
(*)
SELECT cust id, company, total sales
FROM customers c, sales s
WHERE c.cust id = s.cust id;
31. The EMPLOYEE ID column in the EMPLOYEE table corresponds to the EMPLOYEE ID
column of
the ORDER table. The EMPLOYEE ID column in the ORDER table contains null values for rows that
vou
need to display.
```

Which type of join should you use to display the data? Mark for Review

(1) Points

natural join

self-join

outer join (*)

equijoin

32. Which statement about outer joins is true? Mark for Review

(1) Points

The tables must be aliased.

The FULL, RIGHT, or LEFT keyword must be included.

The OR operator cannot be used to link outer join conditions. (*)

Outer joins are always evaluated before other types of joins in the query.

33. Which of the following best describes the function of an outer join? Mark

for Review

(1) Points

An outer join will return only those rows that do not meet the join criteria.

An outer join will return only data from the far left column in one table and the far right column in the other table.

An outer join will return data only if both tables contain an identical pair of columns.

An outer join will return all rows that meet the join criteria and will return NULL values from one table if no rows from the other table satisfy the join criteria. (*)

34. Which of the following conditions will cause an error on a NATURAL JOIN? Mark for Review

(1) Points

When you attempt to write it as an equijoin.

When the NATURAL JOIN clause is based on all columns in the two tables that have the same name.

If it selects rows from the two tables that have equal values in all matched columns.

If the columns having the same names have different data types, then an error is returned. (*)

35. A join between tables where the result set includes matching values from both tables

but does NOT return any unmatched rows could be called which of the following? (Choose three)

Mark for Review

(1) Points

(Choose all correct answers)

Equijoin (*)

Self join (*)

Nonequijoin

Simple join (*)

full outer join

36. You need to join two tables that have two columns with the same name and compatible data types. Which type of join would you create to join the tables on both of the columns? Mark for Review

(1) Points

Natural join (*)

Cross join

Outer join

Self-join

37. Which of the following statements is the simplest description of a nonequijoin? Mark for Review

(1) Points A join condition containing something other than an equality operator (*) A join condition that is not equal to other joins. A join condition that includes the (+) on the left hand side. A join that joins a table to itself 38. Evaluate this SELECT statement: SELECT a.lname || ', ' || a.fname as "Patient", b.lname || ', ' || b.fname as "Physician", c.admission FROM patient a JOIN physician b ON (b.physician id = c.physician id); JOIN admission c ON (a.patient id = c.patient id); Which clause generates an error? Mark for Review (1) Points JOIN physician b ON (b.physician id = c.physician id); (*) JOIN admission c ON (a.patient id = c.patient id) 39. The primary advantage of using JOIN ON is: Mark for Review (1) Points The join happens automatically based on matching column names and data types It will display rows that do not meet the join condition It permits columns with different names to be joined (*) It permits columns that don't have matching data types to be joined 40. For which condition would you use an equijoin query with the USING keyword? Mark for Review (1) Points You need to perform a join of the CUSTOMER and ORDER tables but limit the number of columns in the join condition. (*) The ORDER table contains a column that has a referential constraint to a column in the PRODUCT table. The CUSTOMER and ORDER tables have no columns with identical names. The CUSTOMER and ORDER tables have a corresponding column, CUST ID. The CUST ID column in the ORDER table contains null values that need to be displayed. 41. Which query will retrieve all the rows in the EMPLOYEES table, even if there is no match in the DEPARTMENTS table? Mark for Review (1) Points SELECT e.last name, e.department id, d.department name FROM employees e RIGHT OUTER JOIN departments d ON (e.department id = d.department id); SELECT e.last name, e.department id, d.department name FROM employees e NATURAL JOIN departments d; SELECT e.last name, e.department id, d.department name FROM employees e LEFT OUTER JOIN departments d ON (e.department id = d.department id); SELECT e.last name, e.department id, d.department name

FROM employees e

JOIN departments d USING (e.department id = d.department id);

42. Which type of join returns rows from one table that have NO direct match in the other table?

Mark for Review

(1) Points

equijoin

self join

outer join (*)

natural join

43. What should be included in a SELECT statement to return NULL values from all tables?

Mark for Review

(1) Points

natural joins

left outer joins

full outer joins (*)

right outer joins

44. If a select list contains both a column as well as a group function then what clause is

required? Mark for Review

(1) Points

having clause

join clause

order by clause

group by clause (*)

45. Evaluate this SELECT statement:

SELECT MIN(hire date), dept id

FROM employee

GROUP BY dept id;

Which values are displayed?

Mark for Review

(1) Points

The earliest hire date in each department. (*)

The the earliest hire date in the EMPLOYEE table.

The latest hire date in the EMPLOYEE table.

The hire dates in the EMPLOYEE table that contain NULL values

46. Which statement about group functions is true? Mark for Review

(1) Points

Group functions ignore null values. (*)

Group functions can only be used in a SELECT list.

Group functions can be used in a WHERE clause.

A query that includes a group function in the SELECT list must include a GROUP BY clause.

47. Group functions can be nested to a depth of? Mark for Review

(1) Points

three

four

two (*)

Group functions cannot be nested.

48. Which group function would you use to display the total of all salary values in the EMPLOYEE table? Mark for Review

(1) Points

SUM (*)		
AVG		
COUNT		
MAX		
49. The VENDORS table contains these columns:		
VENDOR ID NUMBER Primary Key		
NAME VARCHAR2(30)		
LOCATION ID NUMBER		
ORDER DT DATE		
ORDER_AMOUNT NUMBER(8,2)		
Which two clauses represent valid uses of aggregation	ate functions for this tal	ble?
Mark for Review		
(1) Points		
(Choose all correct answers)		
FROM MAX(order dt)		
SELECT SUM(order dt)		
SELECT SUM(order_amount) (*)		
WHERE MAX(order_dt) = order_dt		
SELECT location id, MIN(AVG(order amount))	(*)	
Incorrect Incorrect. Refer to Section 5		
50. You need to calculate the standard deviation for	or the cost of products t	aroduced in the
Birmingham facility. Which group function will y		
(1) Points	ou use: Mark for Nevic	z w
STDEV		
STDEV STDDEV (*)		
VAR SAMP		
VARIANCE		
	and	null volues in
51. Group functions return a value for their computations. Mark for Review	and	nun values in
(1) Points		
a row set, ignore (*)		
each row, ignore		
a row set, include		
each row, include 52. You need to calculate the average salary of am	nlavagg in agah danart	mont Which group
52. You need to calculate the average salary of em	proyees in each departi	ment. which group
function will you use? Mark for Review		
(1) Points		
AVG (*)		
MEDIAN		
MEDIAN		
AVERAGE	C	
53. The AVG, SUM, VARIANCE, and STDDEV	functions can be used v	vith which of the following
Mark for Review		
(1) Points		
Only numeric data types (*)		
Integers only		
Any data type		
All except numeric		
54. The PRODUCTS table contains these columns	5:	

```
PROD ID NUMBER(4)
PROD NAME VARCHAR2(30)
PROD CAT VARCHAR2(30)
PROD PRICE NUMBER(3)
PROD QTY NUMBER(4)
The following statement is issued:
SELECT AVG(prod price, prod qty)
FROM products:
What happens when this statement is issued?
Mark for Review
(1) Points
Both the average price and the average quantity of the products are returned.
Only the average quantity of the products is returned.
The values in the PROD PRICE column and the PROD QTY column are averaged together.
An error occurs. (*)
55. The EMPLOYEES table contains these columns:
EMPLOYEE ID NUMBER(9)
LAST NAME VARCHAR2(20)
FIRST NAME VARCHAR2(20)
SALARY NUMBER(9,2)
HIRE DATE DATE
BONUS NUMBER(7,2)
COMM PCT NUMBER(4,2)
Which three functions could be used with the HIRE DATE, LAST NAME, or SALARY columns?
(Choose
three.)
Mark for Review
(1) Points
(Choose all correct answers)
MAX (*)
SUM
AVG
MIN (*)
COUNT (*)
56. Which SELECT statement will calculate the number of rows in the PRODUCTS table? Mark
for Review
(1) Points
SELECT COUNT(products);
SELECT COUNT FROM products;
SELECT COUNT (*) FROM products; (*)
SELECT ROWCOUNT FROM products
57. Examine the data from the LINE ITEM table:
LINE ITEM ID ORDER ID PRODUCT ID PRICE DISCOUNT
890898 847589 848399 8.99 0.10
768385 862459 849869 5.60 0.05
867950 985490 945809 5.60
```

You query the LINE_ITEM table and a value of 5 is returned. Which SQL statement did you execute?

954039 439203 438925 5.25 0.15 543949 349302 453235 4.50 Mark for Review

(1) Points

SELECT COUNT(discount) FROM line item;

SELECT COUNT(*) FROM line_item; (*)

SELECT SUM(discount) FROM line_item;

SELECT AVG(discount) FROM line it

58. The EMPLOYEES table contains these columns:

EMPLOYEE ID NUMBER(9)

LAST NAME VARCHAR2(20)

FIRST NAME VARCHAR2(20)

SALARY NUMBER(7,2)

DEPARTMENT ID NUMBER(9)

You need to display the number of employees whose salary is greater than \$50,000? Which SELECT would you use?

Mark for Review

(1) Points

SELECT * FROM employees

WHERE salary > 50000;

SELECT * FROM employees

WHERE salary < 50000;

SELECT COUNT(*) FROM employees

WHERE salary < 50000:

SELECT COUNT(*) FROM employees

WHERE salary > 50000;

(*)

SELECT COUNT(*) FROM employees

WHERE salary > 50000

GROUP BY employee id, last name, first name, salary, department id;

59. Evaluate this SELECT statement:

SELECT COUNT(*)

FROM products;

Which statement is true?

Mark for Review

(1) Points

The number of rows in the table is displayed. (*)

The number of unique PRODUCT IDs in the table is displayed.

An error occurs due to an error in the SELECT clause.

An error occurs because no WHERE clause is included in the SELECT statement.

60. Evaluate this statement:

SELECT department id, AVG(salary)

FROM employees

WHERE job id <> 69879

GROUP BY job id, department id

HAVING AVG(salary) > 35000

ORDER BY department id;

Which clauses restricts the result? Choose two.

Mark for Review

(1) Points

(Choose all correct answers)

```
SELECT department id, AVG(salary)
WHERE job id <> 69879 (*)
GROUP BY job id, department id
HAVING AVG(salary) > 35000 (*)
61. The PLAYERS and TEAMS tables contain these columns:
PLAYERS
PLAYER ID NUMBER NOT NULL, Primary Key
LAST NAME VARCHAR2 (30) NOT NULL
FIRST NAME VARCHAR2 (25) NOT NULL
TEAM ID NUMBER
POSITION VARCHAR2 (25)
TEAMS
TEAM ID NUMBER NOT NULL, Primary Key
TEAM NAME VARCHAR2 (25)
You need to create a report that lists the names of each team with more than five pitchers.
Which SELECT statement will produce the desired result?
Mark for Review
(1) Points
SELECT t.team name, COUNT(p.player id)
FROM players p, teams t ON (p.team id = t.team id)
WHERE UPPER(p.position) = 'PITCHER'
GROUP BY t.team name;
SELECT t.team name, COUNT(p.player id)
FROM players JOIN teams t ON (p.team id = t.team id)
WHERE UPPER(p.position) = 'PITCHER' HAVING COUNT(p.player id) > 5;
SELECT t.team name, COUNT(p.player id)
FROM players p, teams t ON (p.team id = t.team id)
WHERE UPPER(p.position) = 'PITCHER'
GROUP BY t.team name HAVING COUNT(p.player id) > 5;
SELECT t.team name, COUNT(p.player id)
FROM players p JOIN teams t ON (p.team id = t.team id)
WHERE UPPER(p.position) = 'PITCHER'
GROUP BY t.team name HAVING COUNT(p.player id) > 5;
62. The MANUFACTURER table contains these columns:
MANUFACTURER ID NUMBER
MANUFACTURER NAME VARCHAR2(30)
TYPE VARCHAR2(25)
LOCATION ID NUMBER
You need to display the number of unique types of manufacturers at each location. Which SELECT
statement should you use?
Mark for Review
(1) Points
SELECT location id, COUNT(DISTINCT type)
FROM manufacturer
GROUP BY location id;
SELECT location id, COUNT(DISTINCT type)
FROM manufacturer:
```

SELECT location_id, COUNT(type)
FROM manufacturer
GROUP

Section 1 Lesson 1

(Answer all questions in this section)

1. You need to return a portion of each employee's last name, beginning with the first character up to the fifth character. Which character function should you use? Mark for Review

(1) Points

INSTR

TRUNC

SUBSTR (*)

CONCAT

Incorrect. Refer to Section 1

2. What will the following SQL statement display?

SELECT last_name, LPAD(salary, 15, '\$')SALARY

FROM employees;

Mark for Review

(1) Points

The last name of employees that have a salary that includes a \$ in the value, size of 15 and the column labeled SALARY.

The last name and the format of the salary limited to 15 digits to the left of the decimal and the column labeled SALARY.

The last name and salary for all employees with the format of the salary 15 characters long, leftpadded with the \$ and the column labeled SALARY. (*)

The query will result in an error: "ORA-00923: FROM keyword not found where expected."

Incorrect. Refer to Section 1

3. Which SQL function can be used to remove heading or trailing characters (or both) from a character string? Mark for Review

(1) Points

LPAD

CUT

NVL2

TRIM (*)

Incorrect. Refer to Section 1

4. Evaluate this SELECT statement:

SELECT LENGTH(email)

FROM employees;

What will this SELECT statement display?

Mark for Review

(1) Points

The longest e-mail address in the EMPLOYEES table.

The email address of each employee in the EMPLOYEES table.

The number of characters for each value in the EMAIL column in the EMPLOYEES table. (*)

The maximum number of characters allowed in the EMAIL column.

Correct

5. You issue this SQL statement:

SELECT INSTR ('organizational sales', 'al')

FROM dual;

Which value is returned by this command?

Mark for Review

(1) Points

1

```
2
13 (*)
17
Incorrect. Refer to Section 1
6. You query the database with this SQL statement:
SELECT LOWER(SUBSTR(CONCAT(last name, first name)), 1, 5) "ID"
FROM employee;
In which order are the functions evaluated?
Mark for Review
(1) Points
LOWER, SUBSTR, CONCAT
LOWER, CONCAT, SUBSTR
SUBSTR, CONCAT, LOWER
CONCAT, SUBSTR, LOWER (*)
Incorrect. Refer to Section 1
7. The STYLES table contains this data:
STYLE ID STYLE NAME CATEGORY COST
895840 SANDAL 85940 12.00
968950 SANDAL 85909 10.00
869506 SANDAL 89690 15.00
809090 LOAFER 89098 10.00
890890 LOAFER 89789 14.00
857689 HEEL 85940 11.00
758960 SANDAL 86979 12.00
You query the database and return the value 79. Which script did you use?
Mark for Review
(1) Points
SELECT INSTR(category, 2,2)
FROM styles
WHERE style id = 895840;
SELECT INSTR(category, -2,2)
FROM styles
WHERE style id = 895840;
SELECT SUBSTR(category, 2,2)
FROM styles
WHERE style id = 895840;
SELECT SUBSTR(category, -2,2)
FROM styles
WHERE style id = 758960;
(*)
Incorrect. Refer to Section 1
Section 1 Lesson 2
(Answer all questions in this section)
8. You issue this SQL statement:
SELECT TRUNC(751.367,-1)
FROM dual:
Which value does this statement display?
Mark for Review
(1) Points
```

```
700
750 (*)
751
751.3
Correct
9. Which script displays '01-MAY-04' when the HIRE DATE value is '20-MAY-04'? Mark for Review
(1) Points
SELECT TRUNC(hire date, 'MONTH')
FROM employees;
(*)
SELECT ROUND(hire date, 'MONTH')
FROM employees:
SELECT ROUND(hire date, 'MON')
FROM employees;
SELECT TRUNC(hire date, 'MI')
FROM employees:
Incorrect. Refer to Section 1 Lesson 3
10. Which two functions can be used to manipulate number or date column values, but NOT character
column values? (Choose two.) Mark for Review
(1) Points
(Choose all correct answers)
RPAD
TRUNC (*)
ROUND (*)
INSTR
CONCAT
Incorrect. Refer to Section 1
Page 1 of 10
11. Which of the following SQL statements will correctly display the last name and the number of
weeks employed for all employees in department 90? Mark for Review
SELECT last name, (SYSDATE-hire date)/7 AS WEEKS
FROM employees
WHERE department id = 90;
(*)
SELECT last name, (SYSDATE-hire date)/7 DISPLAY WEEKS
FROM employees
WHERE department id = 90:
SELECT last name, # of WEEKS
FROM employees
WHERE department id = 90;
SELECT last name, (SYSDATE-hire date) AS WEEK
FROM employees
WHERE department id = 90;
Incorrect. Refer to Section 1
12. You need to display the number of months between today's date and each employee's hiredate.
Which function should you use? Mark for Review
```

(1) Points ROUND

BETWEEN

ADD MONTHS

MONTHS BETWEEN (*)

Incorrect. Refer to Section 1

13. You want to create a report that displays all orders and their amounts that were placed during the month of January. You want the orders with the highest amounts to appear first. Which query should you issue? Mark for Review

(1) Points

SELECT orderid, total

FROM orders

WHERE order_date LIKE '01-jan-02' AND '31-jan-02'

ORDER BY total DESC;

SELECT orderid, total

FROM orders

WHERE order date IN (01-jan-02, 31-jan-02)

ORDER BY total;

SELECT orderid, total

FROM orders

WHERE order date BETWEEN '01-jan-02' AND '31-jan-02'

ORDER BY total DESC;

(*)

SELECT orderid, total

FROM orders

WHERE order_date BETWEEN '31-jan-02' AND '01-jan-02'

ORDER BY total DESC;

Incorrect. Refer to Section 1

14. You need to subtract three months from the current date. Which function should you use? Mark

for Review

(1) Points

ROUND

TO DATE

ADD MONTHS (*)

MONTHS BETWEEN

Incorrect. Refer to Section 1

15. Which SELECT statement will return a numeric value? Mark for Review

(1) Points

SELECT SYSDATE + 600 / 24